NAVAL POSTGRADUATE SCHOOL Monterey, California AD-A267 410 ## **THESIS** A FORMAL PROTOCOL TEST PROCEDURE FOR THE SURVIVABLE ADAPTABLE FIBER OPTIC EMBEDDED NETWORK (SAFENET) by Wayne High March 1993 Thesis Advisor: G. M. Lundy Approved for public release; distribution is unlimited. 93-17362 116165 93 8 3 083 #### **UNCLASSIFIED** SECURITY CLASSIFICATION OF THIS PAGE | F | REPORT DOCU | MENTATION F | PAGE | | | | | |--|--|--|------------------|----------------------------|----------------------|--|--| | 1a. REPORT SECURITY CLASSIFICATION | 16 RESTRICTIVE MARKINGS | | | | | | | | 2a SECURITY CLASSIFICATION AUTHORITY | 3 DISTRIBUTION | | | | | | | | 26. DECLASSIFICATION DOWNGRADING SCHED | Approved for public release; distribution is unlimited | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMB | BER(S) | 5 MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION Computer Science Dept. Naval Postgraduate School | 7a NAME OF MONITORING ORGANIZATION Naval Postgraduate School | | | | | | | | 6c. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5()()() | <u> </u> | 76 ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b OFFICE SYMBOL
(if applicable) | 9 PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10 SOURCE OF | | | | | | | | PROGRAM
ELEMENT NO | PROJECT
NO | TASK
NO | WORK UNIT
ACCESSION NO. | | | | | 11. TITLE (Include Security Classification) A FORMAL PROTOCOL TEST PROOPTIC EMBEDDED NETWORK (SA | | HE SURVIVAE | BLE ADAPT | ABLE FIBE | R | | | | 12. PERSONAL AUTHOR(S)
Wayne High | | | | | | | | | | 91 то 03/93 | 14 DATE OF REPO
March 1993 | | | TE COUNT
120 | | | | 16. SUPPLEMENTARY NOTATION he views expolicy or position of the Department of | | | | d do not refle | ct the official | | | | 17. COSATI CODES | 18 SUBJECT TERMS | | | | number) | | | | FIELD GROUP SUB-GROUP | SAFENET profi | le specification, | conformance | etesting | | | | | 19. ABSTRACT (Continue on reverse if necessary a
This thesis focuses upon a new method for | | | plex, high speed | 1 fiber optic con | nmunication network. | | | | These networks are of growing importance to the military because of their increased connectivity, survivability, and reconfigurability. With the introduction and increased dependence on sophisticated software and protocols, it is essential that their operation be correct. Because of the speed and complexity of fiber optic networks being designed today, they are becoming increasingly difficult to test. Previously, testing was accomplished by application of conformance test methods which had little connection with a implementation's specification. The major goal of conformance testing is to ensure that the implementation of a profile is consistent with its specification. Formal specification is needed to ensure that the implementation performs its intended operations while exhibiting desirable behaviors. The new conformance test method presented is based upon the System of Communicating Machine model which uses a formal protocol specification to generate a test sequence. The major contribution of this thesis is the application of the System of Communicating Machine model to formal profile specifications of the Survivable Adaptable Fiber Optic Embedded Network (SAFENET) standard which results in the derivation of test sequences for a SAFENET profile. The results of applying this new method to SAFENET's OSI and Lightweight profiles are presented. | | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED SAME AS | RPT DTIC USER | UNCLASSI | FIED | | or ovugo: | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL
G. M. Lundy | | 226 TELEPHONE
(408) 656-20 | (Include Area Co | 22c OFF) | CE SYMBOL
7 | | | Approved for public release; distribution is unlimited #### A FORMAL PROTOCOL TEST PROCEDURE FOR THE SURVIVABLE ADAPTABLE FIBER OPTIC EMBEDDED NETWORK (SAFENET) by Wayne High Lieutenant, United States Navy B.S. Computer Science, University of South Carolina, 1986 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF COMPUTER SCIENCE from the NAVAL POSTGRADUATE SCHOOL March 1993 CDR. Gary J. Nughes, Chairman, Department of Computer Science #### **ABSTRACT** This thesis focuses upon a new method for verifying the correct operation of a complex, high speed fiber optic communication network. These networks are of growing importance to the military because of their increased connectivity, survivability, and reconfigurability. With the introduction and increased dependence on sophisticated software and protocols, it is essential that their operation be correct. Because of the speed and complexity of fiber optic communication networks being designed today, they are becoming increasingly difficult to test. Previously, testing was accomplished by application of conformance test methods which had little connection with an implementation's specification. The major goal of conformance testing is to ensure that the implementation of a profile is consistent with its specification. Formal specification is needed to ensure that the implementation performs its intended operations while exhibiting desirable behaviors. The new conformance test method presented is based upon the System of Communicating Machine model which uses a formal protocol specification of the implementation to generate a test sequence. The major contribution of this thesis is the application of the System of Communicating Machine model to formal profile specifications of the Survivable Adaptable Fiber Optic Embedded Network (SAFENET) standard which results in the derivation of test sequences for a SAFENET profile. The results of applying this new method to SAFENET's OSI and Lightweight profiles are presented. DTIC QUALITY INSPECTED 3 ## **TABLE OF CONTENTS** | I. | INT | RODUCTION | 1 | |------|-----|--|----| | | A. | PURPOSE | | | | B. | BACKGROUND | 2 | | | C. | CONTENTS | 3 | | II. | FDD | I BACKGROUND | | | III. | | ENET BACKGROUND | | | | A. | SERVICE PARTITIONS | | | | B. | PROTOCOL SUITES | | | | C. | SAFENET TOPOLOGY | 16 | | | D. | SAFENET FIBER OPTIC DEVELOPMENT | 16 | | IV. | THE | SAFENET STANDARD | 19 | | | A. | THE SAFENET STANDARD AND ITS TESTABILITY | 19 | | | В. | PROBLEMS WITH THE CURRENT SAFENET STANDARD | | | V. | TES | TING FIBER OPTIC LINKS | 25 | | | A. | LOSS BUDGET | | | | B. | SYSTEM THROUGHPUT | 27 | | | | 1. Clock Accuracy Verification | 28 | | | | 2. Timing Test Procedure | 28 | | VI. | TES | TING SAFENET'S IMPLEMENTATION PROFILES | 30 | | | A. | TEST METHOD | 30 | | | | 1. Preliminary Steps | 31 | | | | 2. Test Sequence Generating Procedure | 32 | | | | 3. Refining Steps | 34 | | | B. | APPLICATION OF TEST METHOD | 35 | | | | 1. OSI Profile Specification | 35 | | | | 2. OSI Test Sequence Generation | 43 | | | | a. Preliminary Steps | 43 | | | | b. Test Sequence Generation | 44 | | | | 3. Lightweight Profile Specification | 50 | | | | 4. Lightweight Test Sequence Generation | | | | | a. Preliminary Steps | 56 | | | | b. Test Sequence Generation | | | VII. | CON | ICLUSIONS AND RECOMMENDATIONS | 61 | | | A. | CONTRIBUTIONS OF THIS RESEARCH | 61 | | | B. | AREAS FOR FURTHER RESEARCH | | | | | APPENDIX | | | | | LIST OF REFERENCES | | | | | INITIAL DISTRIBUTION LIST | | ## **LIST OF TABLES** | Table 1, OSI PREDICATE-ACTIONS | 42 | |--|----| | Table 2, TEST SEQUENCE FOR THE OSI PROFILE | 46 | | Table 3, LIGHTWEIGHT PREDICATE-ACTIONS | 52 | | Table 4, TEST SEQUENCE FOR THE LIGHTWEIGHT PROFILE | 58 | ## LIST OF FIGURES | Figure 1, Typical FDDI configuration | 5 | |---|----| | Figure 2, FDDI Frame Format | 7 | | Figure 3, SAFENET Protocol Profile | 8 | | Figure 4, Overview of the OSI Profile | 12 | | Figure 5, Overview of the Lightweight Profile | 14 | | Figure 6, Overview of the Combined Profile | 15 | | Figure 7, An overview of component systems comprising SAFENET | 17 | | Figure 8, OSI Profile Specification | 38 | | Figure 9, OSI Network Node Data Structure | 41 | | Figure 10, Lightweight Profile Specification | 53 | | Figure 11, Lightweight Network Node Data Structure | 55 | #### I. INTRODUCTION #### A. PURPOSE The Survivable Adaptable Fiber Optic Embedded Network
(SAFENET) is part of the United States Navy's Next Generation Computer Resources (NGCR) program and represents an effort to meet the data transfer demands of current and future naval shipboard mission critical computer systems through development of standard computer network profiles. SAFENET represents a Local Area Network (LAN) grouping of standards, encompassing the seven ISO/OSI model layers. SAFENET is a program being researched and developed by a joint Navy-Industry working group to formulate standard commercial network methods to fit the requirements of the Navy's various combat platforms. Whenever possible, the joint working group intends to select well developed industry standards. The Navy's NGCR team is chartered to investigate methods for future shipboard hardware and software development to meet the Navy's requirements of survivability, increased connectivity, performance and future system growth capabilities [GREE89] [HDBK92]. SAFENET is an effort to meet the needs of current and future systems used aboard the Navy's combat ships, submarines, and aircraft. Over the course of time, network designers learned that ambiguous rules can trigger undesirable sequences of events which can have adverse effects on the best design; therefore, it is essential that communication networks and their protocols be adequately tested. Entire networks, with possibly hundreds or even thousands of attached computers can be rendered essentially useless by a faulty protocol or profile. With every passing day our society is becoming more dependent on communication networks and their protocols. Consequently, with so many lives and costly equipment at stake it is imperative to test these profiles and protocols to ensure that they perform as intended. This thesis presents a conformance test method that is based upon earlier work [MILL90]. In this thesis, the conformance test method utilized is based upon a formal specification. In addition, applications of the test method using real world SAFENET profiles as examples will be demonstrated. #### B. BACKGROUND Currently, in the Navy, computers are usually found configured in point-to-point interfaces. However, the growing trend of distributed architectures in modern naval combat systems requires a greater degree of system integration than present point-to-point interfaces can support. As a result, the SAFENET standards are being developed to solve communications connectivity and system integration problems by providing the shipboard computers with the capability to communicate with multiple devices and application programs over a single Input/Output port through the use of a computer network and to provide future system growth capacity. To ensure that the elements of a complex communications network such as SAFENET communicate reliably once the system has been implemented, the protocols of the system should be verified against all system design requirements. In this manner, instances of incompleteness in a protocol specification can be located using protocol verification techniques. Provided formal specifications have been done, conformance testing is an essential step to ensuring accomplishment of intended functions without error. Effectively testing protocols with other software and hardware systems presents a difficult problem. Conformance testing's major goal is to ensure that the implementation of the protocol is consistent with its specification. Therefore, it is highly advantageous that the specification be expressed in a formal model that has been formally verified. A recent paper by Miller [MILL90], pointed out the developing rift between specification and verification, and between these two and conformance testing. Protocol models, designed for specification purposes, tend to have powerful program language constructs, which simplify specification but leads to a higher degree of verification and analysis difficulty. The Communicating Finite State Machine (CFSM) model is too simple for the specification of modern, complex protocols because this protocol model is designed primarily with analysis in mind [LUND91]. #### C. CONTENTS This thesis attempts to bridge the gap between SAFENET specification and testing. Assuming that all SAFENET protocols are not available in a form convenient for testing, simplifying the difficulty associated with verification, analysis and testing, we start from a protocol model called Systems of Communicating Machines (SCM). A procedure is presented for the generation of a test sequence for a protocol specified in terms of the SAFENET model. Then, the SAFENET procedure is used to generate a test sequence for a SAFENET protocol implementation. The testing of any complex software is known to be a difficult problem, and this certainly applies to the testing of SAFENET protocols. Because SAFENET protocols are critical to so many systems, it is a problem which cannot be avoided or ignored. The procedure presented in this thesis does not detect all errors or combinations of errors. Only exhaustive testing can accomplish this, but substantial resources are required. The approach does, however represent an attempt to exercise a portion of a SAFENET protocol machine, thereby providing some assurance that the implementation fulfills its purpose. Presently, there are two standards under development SAFENET I and SAFENET II. This thesis focuses on SAFENET II which uses the American National Standards Institute (ANSI) Fiber Distributed Data Interface (FDDI) LAN that operates at 100 Mbps. In the following chapter the FDDI standard is discussed. In Chapter III, the SAFENET Draft Standard is discussed followed by Chapter IV, which discusses problems found in the SAFENET Draft Standard. In Chapter V, the testing of fiber optic links is discussed. In Chapter VI, the test procedure is applied to the SAFENET protocol. The final chapter summarizes the thesis. #### II. FDDI BACKGROUND The FDDI standard is focused on the comprehensive implementation of communications through fiber optics; with fiber optics, information is passed through modulated beams of light on glass fiber rather than the more antiquated electronic pulses on copper wire. In large backbone Local Area Networks (LANs), FDDI has several advantages over copper wire. Fiber is oblivious to lightening strikes, to the Electro-Magnetic Pulse (EMP) phenomenon associated with nuclear detonations and to their resultant current surges that can damage connected equipment and cause safety hazards. Furthermore, fiber is not subject to radio or Electro-Magnetic Interference (EMI) and is generally less restrictive in its environment, requiring far less space in existing cable runs. FDDI utilizes two counter-rotating token rings. The typical FDDI configuration has the primary ring carrying data and the secondary ring being used for automatic bypass and recovery (Figure 1). Current networks in service are generally comprised of CSMA/CD protocols, which limit transmission rates to 10 Mbps, shorter cable runs, and rapidly decreasing efficiency as the network load increases because of data collision resolution. The use of a ring topology offers the advantage of data collision elimination, which provides for very high effective data rates. Unlike CSMA/CD topologies (such as Ethernet), FDDI's performance does not degrade significantly with increased levels of traffic, up to 95% of its rated capacity. FDDI networks can bypass hardware failures. When a node or link fails, the two counter rotating paths wrap together around the fault thus allowing continued communications. Any fault on FDDI dual rings can be isolated, keeping the remainder of the rings completely active. When the fault is corrected the fiber optic ring reconfigures automatically. This ability to adapt to breaks or node failures helps ensure reliability of the system and data availability in transfer. Figure 1 Typical FDDI configuration A special bit pattern, called a token, is continuously circulated by the FDDI ring. Stations transmit data by capturing the token, transmitting their traffic, and sending the token to the next station on the network until a complete circuit is made. FDDI supports two types of traffic transmissions: synchronous and asynchronous. Synchronous service is designed for applications with predictable bandwidths and critical response times. Asynchronous services are designed for applications with bursty, widely varying bandwidth requirements. To accommodate asynchronous, "non-deterministic" traffic a Target Token Rotation Time (TTRT) is defined and negotiated during ring initialization. Each station maintains the same value for TTRT. Each station's Token Rotation Timer (TRT) is initialized to TTRT when enabled. The TRT counts down until TRT = 0 and is then reset to TTRT. The variable Late Count (LC) is initialized to zero (LC = 0) and is incremented each time TRT reaches zero. In this manner, the Late Count counter records the number of times TRT has expired since the token was last received by a designated station. If TRT does not reach zero and LC is zero, the token is considered to have arrived early. When a station receives the token early, after transmitting any synchronous frames, it may transmit asynchronous frames for a period not to exceed the remaining TRT. Once the allotment of asynchronous frames are transmitted, the token is passed to the next station and both TRT and LC are reinitialized [STAL88]. Synchronous traffic is "deterministic" because each station is guaranteed token service within a specified time limit and for a specified allocation. In the event that a station has asynchronous, "non-deterministic" traffic to transmit, upon receipt of the token the station, first, transmits any synchronous traffic up to its allocation; then, if there is time remaining as the result of an early token arrival due to decreased synchronous allocation usage or if excess bandwidth is present, the asynchronous traffic will be
transmitted. Utilizing FDDI as the backbone LAN offers other advantages. In addition to satisfying the need of connecting LANS together without compromising inter-LAN speed, FDDI offers capability that will enable future technologies, including circuit switching. Like most networks, FDDI is a packet switched network, utilizing FDDI packets to facilitate the efficient transmission of data in various sizes. FDDI frames vary in length, have their own delimiting start and end markers, and contain their own destination addresses (Figure 2). By using an upward compatible extension of FDDI known as FDDI-II, FDDI gains the capability to perform circuit-switched service in addition to normal packet switching [ROSS89]. This permits future special applications which require real-time response from the network, including digital voice; rapid updating of tactical displays in battle may be another application. Ross describes the circuit switched connection as a "data stream," which provides for the transmission of continuous (analog) data. | Preamble | Starting
Delimiter | Control | Desti-
nation
Address | Address | Information
Field | Frame
Check
Sequence | Ending
Delimiter | Frame
Status | |----------|-----------------------|---------|-----------------------------|------------------|----------------------|----------------------------|---------------------|-----------------| | 64bits | 8bits | 8bits | 16 or 48
bits | 16 or 48
bits | < 4500octets | 32bits | 4bits | 4bits | Figure 2 FDDI Frame Format FDDI rings support two types of stations: dual attach stations (DAS), which attach directly to the ring, and single attach stations (SAS), such as PC's and work stations. Each DAS has four fiber connections, two to receive and transmit on the primary ring, and two to receive and transmit on the secondary ring. A typical DAS can be a concentrator, bridge, router, server, minicomputer or mainframe. Multiple DASs are linked together to form the network backbone. A SAS can be immediately isolated in case of fault detection without disrupting traffic on the ring. In a distributed network environment, all the DASs in a FDDI ring participate in network capability, fault recovery, management, and network initialization. Internal DAS timers and logic control resolution of all ring failures provide bypass handling. Therefore, the counter-rotating ring topology allows the network to continue functioning in the event that either a node or link is lost. It is this survivability, in addition to its very high bandwidth, that makes FDDI most suitable to a battle environment. Optical fiber minimizes interference and signal degradation, and minimizes signal loss over long cable runs. Due to the extremely large bandwidth of fiber, bit-serial transmission may be used, offering the advantage of hardware simplicity, decreased complexity, and increased reliability [ROSS89]. Reliability is a key factor for the Navy in both normal peacetime operations and while at battle. This interest in reliability and communications connectivity led to the development effort of Survivable Adaptable Fiber Optic Embedded Network (SAFENET). | | Ap | plication Inter | face | | | | |----------------|----------------------------|---------------------|------|--|--------------------------------|---------------------| | OSI LAYER | FTAM Directory CMISE | | S | Lightweight
Application
Services | | SAFENET | | 7 | Application Layer Services | | | | | USER | | | ACSE ROSE | E) SMASE | S | | | SERVICES | | OSI LAYER
6 | ISO Presentation | | | Null
Layers | | | | OSI LAYER
5 | ISO Session | | | | | | | | Transfer | Services Inter | face | | | | | OSI LAYER
4 | ISO CO
Transport | ISO CL
Transport | | | XPRESS
Transfer
Protocol | SAFENET
TRANSFER | | OSI LAYER | ISO
ES/IS | SERVICES | | | | | | | ISO/IEI | EE Logical Lin | k Co | ontrol | | | | OSI LAYER | | | | | | | | 2 | FI | SAFENET | | | | | | OSI LAYER | LOCA | LAN
SERVICES | | | | | | | SAFENE | | | | | | Figure 3 SAFENET Protocol Profile #### III. SAFENET BACKGROUND SAFENET is based on the FDDI token-ring standard and incorporates profiles for both ISO compatibility and real time performance. By employing the seven layer ISO reference model for Open Systems Interconnection (OSI), SAFENET specifies protocols at each layer of this model, defining the complete SAFENET profile. In SAFENET, this protocol profile is organized in two ways: by service partitions and by defined profiles. #### A. SERVICE PARTITIONS The first method of SAFENET's communicating architecture divides the protocol profile into three service partitions: user services, transfer services, and LAN services. Each of these partitions encompasses a portion of the seven layers of the ISO reference model. Figure 3 delineates the seven layers of the ISO reference model on the left, the major elements of the SAFENET profile in the center, and the service partitions on the right. The user services partition corresponds to the session, presentation, and application layers of the ISO reference model (layers 5-7) and is that portion of the SAFENET profile in which users interact with the network. The user services partition afford SAFENET users with the capability to interact with, manage, and respond to the underlying transfer services. In the center of the SAFENET profile lies the transfer services partition. It corresponds to the network, transport and Logical Link Control (LLC) sublayer of the Data Link Layer, (layers 2-4) of the ISO reference model. Through these services reliable communication mechanisms are provided to SAFENET users. The LAN services partition is that part of the SAFENET profile which performs the actual data transfer and corresponds to the physical layer of the ISO reference model as well as the media access control sublayer of the data link layer (layers 1-2). The LAN services consist of the upload and download ability to get data on and off the physical medium in a controlled manner. #### **B. PROTOCOL SUITES** The second descriptive method of SAFENET communications architecture separates the protocols into defined profiles: the OSI protocol profile, lightweight protocol profile, and the combined protocol profile. As depicted in figures 4, 5, and 6, these profiles define the three distinct implementation classes permitted in SAFENET. It is not required that all stations on a given SAFENET network implement the same profiles. Each respective profile describes a specific combination of network protocols defined within SAFENET. When designing a SAFENET station, at least one of the profiles (OSI, Lightweight, and Combined profiles) must be implemented. However, network designers must ensure the presence of sufficient profiles at each station to ensure that the system meets its designed communications connectivity. Some of the services and protocols are common to all implementation classes and others are used only in the OSI or lightweight profiles. The SAFENET Time Service (STS) is required for all protocol suite implementations. The OSI protocol suite, possessing protocols and services based upon ISO standards, provides complete OSI compliant networking services to systems which require it. The OSI protocol suite consists of Manufacturing Automation Protocol (MAP) private communications, ISO File Transfer, Access and Management (FTAM), Directory Services, Association Control Service Element (ACSE), Remote Operations Service Element (ROSE), System Management Application Service Element (SMASE), Common Management Information Service Element (CMISE), presentation and session layers, Connection-Oriented Transport Protocol (COTP), ISO Connectionless Transport Protocol (CLTP) which allows the user to transmit a single unit of data, datagram, without establishing a connection, ISO Connectionless Network Protocol (CLNP) which provides services for network routing and for the segmentation and reassembly of transport layer messages that are too large for the underlying communications service, ES/IS routing exchange protocol which provides stations with the ability to associate a data link layer address with a given network layer address, IS/IS intra-domain routing protocol which dynamically determines routes to pass data between intermediate systems, LLC type 1 (connectionless) protocol and the FDDI protocols. The ISO connection oriented Transport protocol class 4 (TP4) is required within the transfer services partition [ISO870]. This is done to ensure interoperability in an open systems environment. The OSI protocol suite is basically required when either the interoperability of independently developed nodes is a driving consideration, or the file handling capabilities of FTAM are required, or increased complexity requires network management; however, it adds this capability at the expense of delayed data flow and inability to supply multiple users simultaneously [KOCH91] [PAIG90]. Figure 4 shows an overview of the OSI protocol suite. Figure 4 Overview of the OSI Profile In circumstances where control of timing is critical from a resource point of view, the lightweight protocol suite provides process to process message passing services. The message passing services support point to point, multicast, and remote procedure call (transaction) styles of service; however, multicast capability is limited to a single logical LAN segment [HDBK92]. The lightweight profile provides real time data transfer capability to various systems, as well as providing added options. The lightweight protocol suite consists of lightweight application services, the Xpress Transfer Protocol (XTP), ISO CLTP, ISO CLNP, ES/IS routing exchange protocol, IS/IS intra- domain routing protocol, LLC protocol and the FDDI protocols. This profile permits implementors to develop a set of communication services which support the performance and architecture requirements of a specific
system. The lightweight profile provides a limited set of network management capabilities. If this service is required then the combined protocol suite must be utilized. Finally, while this lightweight protocol suite provides fast data transfer, it does not adhere to the ISO standard protocol and therefore is very system specific [KOCH91]. Figure 5 shows an overview of the lightweight profile. Figure 5 Overview of the Lightweight Profile Figure 6 Overview of the Combined Profile The combined profile is essentially the union of the OSI and lightweight protocol profiles. The combined protocol suite is intended for situations that require the capabilities of both the OSI and lightweight protocols. Therefore, all the protocols, services and capabilities of OSI and lightweight profiles are included. Additionally, network management protocols and services are provided for those protocol enrities contained within the lightweight profile. However, because of the combined capability of this suite, it requires much more complex development energy and cost [KOCH91]. Figure 6 shows an overview of the combined profile. #### C. SAFENET TOPOLOGY The basic topology design for SAFENET utilizes a redundant ring structure as shown in figure 1. The critical element of SAFENET's topology is the trunk Coupling Unit (TCU). The TCU device enables a station to insert or remove itself from a network ring. The TCU is a 2x2 optical bypass switch, which is controlled by an electrical signal from the attached station. The TCU has the capability to readily isolate a failed station from the network, thereby contributing to system reliability [PAIG90]. Optical signals are transmitted in opposite directions on each of the two rings. It is clear from this redundant ring topology that accurate and timely data flow is essential to the performance of SAFENET. Accordingly, as its name implies, SAFENET uses fiber optic technology as the physical medium in which data is exchanged. Consequently, this fiber optic technology forms the backbone of SAFENET's development. #### D. SAFENET FIBER OPTIC DEVELOPMENT The developers of SAFENET chose to employ a newer fiber optic technology over the older copper cables. For optical cables incorporate a number of excellent properties which provide data exchange for high-capacity transmission systems [JOHN87]. A major advantage of fiber optics is the large bandwidth times distance products obtained which allow data transmission rates of up to several Gbps [LI1983]. Furthermore, today's fibers typically offer bit rates of several hundred Mbps [IFOC84] and [LUND91]. Additionally, since glass is a dielectric medium, immune to electromagnetic interference and free from sparking, these optical fibers are useful in EMI-rich and other hostile environments. Low attenuation combined with its extremely small physical dimensions make optical fibers the physical medium of choice [FINL84]. As shown in Figure 1, each network ring is composed of TCUs and connecting trunk cables. The primary and secondary ring trunk cables are intended to be physically separated to enhance survivability in the event of battle damage. This placement strategy of allowing key network components (e.g., TCU and DAS) to be separated will allow the network to absorb some damage without the entire system losing its ability to operate. It is understood that for an active ring either a node failure or a fiber break will cause a fatal crash. To correct this deficiency, SAFENET has added a second ring in the opposite direction as discussed earlier. This configuration allows for two types of network reconfiguration in the presence of a fault in the cable: ring hop/hold and ring wrap. Ring wrap is caused by a fault in the primary and secondary rings, the faulty sections of both rings are isolated by forming one or more rings out of the remaining portions of the primary and secondary rings [HDBK92]. Figure 7 An overview of component systems comprising SAFENET Figure 7 depicts the manner in which each component or warfare speciality area is unified into a whole. Each component, alone, is a system; yet, the synergism inherent in SAFENET's configuration and survivability features make it even more formidable. #### IV. THE SAFENET STANDARD #### A. THE SAFENET STANDARD AND ITS TESTABILITY The SAFENET manual provides requirements for the implementation of fiber optic local area networks which are intended for use in support of mission critical computer resources. The SAFENET standard is organizationally well written, but it is large, and complex in its potential interprofile relationships. Each protocol within a SAFENET profile can be viewed as a finite state machine. The task of figuring out which protocol machines are expected to communicate within each profile can be awesome and daunting to some. While concrete design specifications are not expected to be contained in the manual. abstract design specifications should have and would have proven very useful to designers. As a result of neither abstract nor concrete design specifications, the SAFENET manual must be closely scrutinized and intra-profile relationships gleaned to garner all implicit relationships bit by bit in order to attain a formal specification. The standards manual references in several cases existing standards; however, there are requirements which SAFENET references that are not yet completely formulated and are currently in draft status. SAFENET's Network Development Guidance and Conformance Test Guidance are two such requirements whose standards are listed as drafts. The Development Guidance and the Conformance Test Guidance are very crucial for SAFENET development. Systems Analyst and Designers will use these two manuals extensively to develop their implementation, in conjunction with the SAFENET standards manual. In addition, the Quality Assurance and Testing team will use these two manuals extensively to develop a test package. As a result of these two important publications being in their draft stages of development, the difficulty of testing a SAFENET implementation greatly increases. Consequently, the issue of whether we can implement SAFENET and perform the conformance testing without these two publications, begins to favor having the availability of both publications. Development and testability are greatly enhanced with the availability of both the SAFENET Network Development Guidance and the SAFENET Conformance Test Guidance. #### B. PROBLEMS WITH THE CURRENT SAFENET STANDARD While SAFENET represents a major step forward in communications connectivity, this breakthrough is not without its share of problems and potential pitfalls. Typically, problems are associated with or attributed to any new introductory system. The current manual of SAFENET's standard is neither a users manual nor a technical manual. It is essentially a SAFENET standard document of specification that Development teams can use as guidelines for creating, implementing and testing a SAFENET network. Consequently, the current standard does not contain tutorials or a listing of descriptive features from a users' point of view. The standards manual is inadequate for describing specific features, user protocol interfaces, and for navigating between and within protocols. These features are expected to be contained in an implementor's users manual. Additionally, the current standard while containing much technical information is insufficient in that context, and the manual alone lacks the technical data necessary to facilitate a SAFENET installation in accordance with Military Specifications (MIL-SPECS). Most of the fiber optic components used commercially meet MIL-SPECS, that is they conform to the quality control standard demanded by MIL-SPECS; however, the fiber optic bypass switch, contained within the TCU, did not perform in accordance with MIL-SPECS [GREE89]. As mentioned earlier, the fiber optic bypass switch bypasses a station which does not energize an electrical signal to this switch. Consequently, the SAFENET committee will have to expend research and development resources in this area to comply with MIL-SPECS. The specification of militarized components makes SAFENET lose the modular "plug" compatibility desired with standard off-the-shelf commercially available components, but this is seen as a necessary trade-off to enhance reliability and survivability. In theory, ANSI FDDI can support the reliability and survivability features that are proposed for SAFENET, called dual path reconfiguration. SAFENET's approach to enhanced survivability was to initially specify the wrap method and after that specification is completed to actively work on development of a specification which uses both ring hop and wrap methods [GREE89]. The ANSI FDDI standard provides for the dual ring wrap reconfiguration technique; however, the ring hop reconfiguration technique is not supported in ANSI FDDI. The Navy's interest is expected to have a positive impact on development of the ring hop feature. But, whether this hop capability does become in reality a viable reconfiguration technique will depend on whether FDDI chip set manufacturers find the hop method cost effective to implement. Another major area of concern is the support for time synchronization. The distribution of high precision, synchronized, digital time value among the components of a distributed real time system on a platform wide scale is one of the requirements that exist in all Navy SAFENET tactical systems. During the operational employment of a tactical system or platform, time synchronization is needed continually. The SAFENET Time Service (STS) provides for the distribution of time information and the synchronization of distributed clocks within a system. This capability is necessary for activities such as correlating information provided by various sensors to control weapons, to conduct post event reconstruction of critical events and to accomplish time critical
diagnostic tests. In searching for a candidate protocol for time synchronization, the SAFENET committee found that no true industry-wide standard existed [GREE89]. The Network Time Protocol (NTP), which utilizes a hardware clock of identifiable accuracy bound at each computing element employs a logical synchronized clock as its base. To support the STS each station or node is required to have a local time source, called a Network Clock. The Network Clock includes both the software and hardware components necessary to implement a time source. The STS is partitioned into three functional areas: the clock synchronization service, the user time service, and the time management service. Thus, the STS resident in each node uses the Network Clock to provide the current value of time, clock quality and accuracy of time value to users in the local SAFENET node and to synchronize with other Network Clocks in the network. It is anticipated that major platforms will have clocks utilizing satellite synchronization; this concept appears to facilitate the Navy's application. The prototyping activity in progress within the NGCR community is looked upon to supply the critical answer as to whether distributed Network Clocks will satisfy naval requirements. Surprisingly, SAFENET has established no error bounds or performance requirements for the individual Network Clocks in a network. It is assumed that the system implementors will use components of sufficient quality to meet the system specific requirements. The quality of the components used will have a direct impact on the level of synchronization achieved. In all aspects, this represents a potential pitfall; clock synchronization performance is a critical area that will require close attention during system design. The performance requirements of the system will need to be specified and the appropriate configuration parameters determined. One primary necessity for naval tactical systems is the need to support real time communications, be it, periodic and aperiodic, multicast and point to point, or low latency communications. The ability to delay or even abort low value communications in favor of more urgent communications is a problem for both present and future applications, particularly in the event of momentary insufficient data communication resources [GREE89]. Because of the nature of timed token behavior, ANSI FDDI provides only two levels for data frames, synchronous and asynchronous traffic. This methodology has no effect on which station obtains the right to transmit data next. The basis for SAFENET I, the IEEE 802.5 standard provides a three bit priority field which supports eight levels of priority and is used for selecting the token holder, the next station allowed to transmit frames. The viewpoint of the SAFENET committee is that eight levels of priority is inadequate for meeting system requirements. SAFENET did not provide any real time specification for this area and thus this led to the SAFENET Lightweight Protocol profile. The Lightweight Protocol candidate selected was the XTP protocol which is non- proprietary, has the potential for industry standardization and provides the needed support for real time communications. The development of SAFENET requirements used the XTP protocol as a reference for what is possible and practical and also as a means of feedback to the XTP developers the requirements which were not met by the current version of the XTP protocol. Thus, the key and potential problem for the Lightweight Protocol profile is how well it supports real time, prioritized traffic in present and future applications. Presently, in the Lightweight profile only the XTP SAFENET hex address format can be used [HDBK92]. Particularly in stressful moments, hex addressing does not lend itself very well to human recall as the primary means of station addressing. Within the OSI profile, given a logical name known by the application, the Directory Services will provide the needed addressing information. However, no specification exists for real time users not using OSI as the communication protocol, and since SAFENET allows a non-standard approach for the Application, Presentation, and Session layers as well as the Lightweight Protocol underneath, a major problem exists here. The Lightweight profile's multicast capability envisioned for SAFENET is limited to a single logical LAN segment; this may not be the optimal approach. Naval combat platforms in hostile environments should have the ability to broadcast across multiple LANs to report tactical and strategic casualties (Engineering, Weapons, etc.) to decision makers. The issue of multicast capability to multiple LANs should be reviewed to determine its value to decision makers. SAFENET addresses the issue of clock granularity, but in terms of clock accuracy, no guidance is established for the performance requirements of the individual network clocks in a network. Determining the system clock resolution is needed to accurately determine the amount of time taken in point to point data transfers. For example, consider a radar target that is passed to weapons for engagement. Clock resolution and synchronization is what is required in this real time scenario for a successful engagement. Without these two, resolution and synchronization, how can a target be engaged, if we do not know whether the data is late, therefore useless or an actual prediction. This issue of clock performance, resolution and synchronization is a potential pitfall because the determination of what is "sufficient" component quality is left up to the system engineer. Security as pertains to the protection of data that is transferred on the network is the final area of concern. Although it may not be necessary for all implementations of SAFENET to provide security services, security implementations will be necessary in some platforms. For example, a platform with an implementation that involves data transfers of multiple classification will require a risk analysis to determine which security services to provide. Satisfying the security requirements as provided in MIL-HDBK-818-1 (still in drafting stage) may prove difficult to implement and yet, still conform to SAFENET's standard. #### v. TESTING FIBER OPTIC LINKS The design points for a communication link are many and require careful consideration. The band width-length specified for SAFENET Laser or LED with multimode, graded index fiber can support data rates from 10 to several hundred Mbps over distances ranging from 10 meters to 200 kilometers. To design a reliable SAFENET communications data link, a through survey and analysis of system requirements is necessary. The maximum tolerable bit error rate for the system must be determined. The bit error rate is the probability that an error has been detected in a received bit. The determination of the bit error rate is a critical element in the total SAFENET communications system performance. The bit error rate for a metallic connection is approximately 10⁻⁶; whereas, a bit error rate of 10⁻⁹ is commonly used for fiber optic data links. The bit error rate is also a product of receiver sensitivity. The total allowable power loss for the link is the difference in the power provided by the source and the power required by the detector. Additionally, some spare power must be present to account for temperature variations, diode aging and bend loss on the fiber. The above criteria represent the major points in fiber optic data link design. In the case of ANSI FDDI, the single most important factor is the bit error probability (P_e) . If the P_e is too high, the need for frame retransmission occurs more frequently; if it is too small, the system will be prohibitively expensive. The P_e for FDDI is 2.5×10^{-10} which is easily attainable with current optical fiber technology. As long as the signal-to-noise ratio is sufficient, the required P_e is attainable. Conversely, if the signal-to-noise ratio is insufficient, the P_e will tend toward certainty (1). #### A. LOSS BUDGET A loss budget analysis is important for ensuring that the SAFENET system will meet or exceed performance limits. In conventional radio frequency systems like Ethernet or Token Ring, the signal-to-noise ratio must be large enough to support a specified P_e. For an optical system, the goal is the same, but the calculations are based on losses specific to the optical net. The ANSI FDDI standard specifies a P_e of less than 2.5 x 10⁻¹⁰ [ANNA88]. Robert Kimball provides a detailed explanation of the different losses associated with FDDI [KIMB89]. The reason for conducting this analysis is to determine whether or not the installation will meet the FDDI requirements and thus be in conformance with SAFENET. The general form of the decision statistic is: $$P \ge \mu_l + \mu_d + \mu_m + 2\sigma_T$$ P represents the available power, defined as 11 dB for FDDI. The first term on the right hand side of the inequality, μ_{l} , is the sum of the aggregate component losses in the link. These losses include propagation losses due to irregularities in the fiber, connector losses, splice losses, higher order mode losses (due to refraction inside the fiber), and the Media Interface Connector (MIC) ferrule delta. The MIC ferrule delta accounts for the difference between the precision test ferrule and a production ferrule [KIMB89]. MIC is the plug and receptacle pair that makes the physical connection between the optical fibers and the transmitter or receiver. The second term on the right hand side, μ_d , is the dispersion penalty, which accounts for dispersion losses in the optical fiber. This is a function of bit rate and of several chromatic characteristics of the LEDs used in FDDI. Within the dispersion penalty equation, the average segment length component accounts for links that consist of several spliced segments. This accounts for the bandwidth concatenation phenomena,
which may cause a bandwidth increase in concatenated fibers over what is normally expected in a single, unbroken fiber. The third term on the right hand side, μ_m , is the system margin. It represents a catch-all that allows for variations in the cable plant and a factor that compensates for timing variations between the light level at the output of the fiber and the light received at the lens on the receiver. The final term on the right hand side, 2_{σ_T} , is the total variance of the link loss distribution and is defined as a function of the variances of the dispersion penalty and the loss distribution. The final step is to substitute all the intermediate results for the right hand side terms back into the original equation to verify that we have not exceeded the loss budget. If the right hand side of the equation exceeds 11 dB, one would need to go back to the SAFENET installation and figure out where the loss budget can be improved. The area that would provide the greatest change with the least effort would be the aggregate component loss factor. Two ways to improve this factor would be to shorten the links between transmitter and receiver or reduce the number of connectors. Obviously, there will be instances where it is impractical to alter this component; consequently, other components on the right hand side of the inequality will have to be evaluated. #### **B. SYSTEM THROUGHPUT** Theoretically, networks can approach 100% transmission efficiency, but there are certain trade-offs to be addressed. Contention based protocols which approach 100% transmission efficiency have excessive wait delays associated with them. Collision free protocols such as ANSI FDDI are better suited for approaching the transmission efficiency limit. #### 1. Clock Accuracy Verification Timing analysis is critical to determining how well the SAFENET system performs over the network. Recent studies have shown that bottlenecks (choke points) in the protocol stacks and the processors are more detrimental to network speed than the raw data transfer rate. In order to determine how well the SAFENET profiles perform, it is necessary to time different data transfers and compare them. Determining the system clock resolution is needed to accurately determine how long data transfers from one point to another take. Inaccurate timing would propardize the validity of any data collected. #### 2. Timing Test Procedure To attain a more meaningful result from data transfer analyses, data transfers should be conducted under normal net loading and under no load "ideal" conditions. Test sets should consist of two groups of file transfers. The test files should be selected based on size. The criteria for size is outlined in the following paragraphs. The largest data set must be large enough to exceed the size of the buffers on the interface cards. Care must be taken in selecting an appropriate size file and yet minimize the effects (by percentage) of overhead. The next file has to be smaller than the aforementioned file, but larger than the size of an FDDI packet. The space reserved for data is 4478 bytes in an FDDI packet. Once more, care must be taken to select an appropriate size file while minimizing the effects (by percentage) of overhead. FDDI has no minimum packet size. Percentage of overhead is calculated by dividing the number of bytes of overhead by the number of data bytes, then multiplying the result by 100. Validating operational specifications set forth by manufacturers and SAFENET's standard and testing for proper installation are dominant reasons for collecting system measurements. Of particular interest are the fiber attenuation, band width, bit error rate, transmitter and receiver coupled power, connector loss, splice loss and the signal-to-noise ratio. Some measurements for conformance determination are to be taken before, during and after installation. Fortunately, test equipment in conjunction with the theoretical and empirical analyses are available to measure and test each area of concern. The Consultative Committee International Telegraph and Telephone (CCITT) has produced recommendations for test methods to which, it is hoped, most SAFENET component manufacturers and test equipment manufacturers will adhere. The testing procedure is, test all parts and components before installation, test all parts and components after installation, and perform integration tests by testing subsystems and entire systems after installation. For complete systems tests, ensure data test sets emulate valid data; this will ensure that the results obtained are meaningful. ## VI. TESTING SAFENET'S IMPLEMENTATION PROFILES #### A. TEST METHOD In this section, the test procedure is described; the following description is actually a refinement of the method described in [MILL90]. From the SAFENET standard, Finite State Machine Diagrams of the protocols contained within the SAFENET profiles were created. From these diagrams, predicate-action tables for systems of communicating machines were created for the OSI and Light Weight implementations. The test procedure's initial input is a protocol specified as a system of communicating machines and the output is a complete test sequence and an Input/Output diagram. In order to proceed from the specification of a protocol machine or profile implementation to a test sequence, identification of the shared and local variables is necessary. The shared and local variables present a way for the tester to provide input to and observe output from the machine during testing. The test of each edge, transition, is treated as a separate, individual test, and may modify some or all of the shared and local variables. The format of each single edge, transition sequence is $$S_{I} i_{1}, i_{2},...i_{n}/o_{1},o_{2},...o_{m} S_{F}$$ where S_I is the state of the machine at the start of the test, $i_1, i_2, ... i_n$ are the values of the input variables before the test, $o_1, o_2, ... o_m$ are the values of the output variables after the test, and S_E is the state of the machine at the end of the test. The input and output variables are determined before testing begins and are taken from the shared and local variables of the machine or profile. The procedure consists of preliminary steps, the test sequence generating procedure, and refining steps. ## 1. Preliminary Steps - 1. From the machine specification finite state diagram, mark each transition whose name appears on more than one transition or edge. Each such instance for a given name is given a separate distinguishing label. - 2. From the predicate-action table note the number of distinct conditions or clauses in each enabling predicate. Mark each clause. - 3. For each shared variable x, determine if x is an input variable, output variable or both an input and output variable. For each x which is both input and output, split x into two variables, x_I and x_O for testing purposes. - 4. For each local variable l, determine if l is used as an interface to the higher layer user of this profile or protocol. If such is the case, mark l as input, output or both. Each such local variable is an input variable if it appears in an enabling predicate and a output variable if it appears in an action on the left side of an assignment arrow. If l is both input and output, it is split into variables l_I and l_O for testing purposes. Step 1 is to ensure that each instance of each transition is tested. A protocol specification may have the same transition name on more than one arc; this step provides a degree of certainty that every arc is tested. Step 2 ensures that each clause is tested individually, if possible. An enabling predicate may consist of several clauses, any one of which may be true, allowing the transition to execute. In steps 3 and 4, the shared and local variables are identified. Shared variables provide the means of communication between the machine and other protocol entities within a profile. Local variables allow communication with the user of the protocol or profile. In essence, these variables are the means the test designer has of giving inputs to the machine and observing its actions. In some system of communicating machine specifications, additional variables are defined that are used internally by the protocol or profile machine and are not visible to the user (upper layer(s) of the protocol) or the tester. Typically, such variables are counters or array indices. These variables should not appear in the test sequence as they are not under the direct control or observation of the tester. # 2. Test Sequence Generating Procedure - 1. $S_1 \leftarrow initial_state$ - 2. Let t = (p,a) be an untested transition from an arbitrary state. What this notation means is that the current transition being tested, t, has the predicate, p, as input and the action, a, as output. - (a) Determine the values of the input variables which make exactly one of the untested values of p true. Check to see if these values allow any other transition from this state to be executed. If so, set additional input variables to values that ensure that only the transition being tested is enabled. Fill in the necessary input variables, and mark the others DC for "don't care." - (b) Determine and mark the expected values for the output variables. In addition record the expected values assumed by the local variables. - (c) Determine the expected next state and set S_E to it. - (d) Determine if S_E is transient; if it is not, label it as a "stop state" and proceed to step 3. Within the confines of the test procedure, a state is transient if one or more of its enabling predicates is true upon reaching the state. This means that the machine can proceed to another state without having to wait for further input from the tester. - (e) Attempt to make S_E into a stop state by setting DC values such that when state S_E is reached, none of its enabling predicates are true. If successful,
proceed to step 3. - (f) S_E is a transient state. If more than one transition leaving S_E is enabled, arbitrarily select one and set the input not yet specified, such that only one transition leaving S_E is enabled. Set t = (p,a) to this transition. - 3. Output this test $S_I i_1, i_2, ... i_n/o_1, o_2, ... o_m S_E$ as the next test in the sequence. - 4. Mark the clause just tested. If all clauses in transition t are now tested, mark t as tested. If all transitions are now marked as tested, exit to "refining steps." Otherwise, proceed to step 5. - 5. Set S_I to S_E . If S_I is a stop state, proceed to step 2,; otherwise, proceed to step 2(b). Step 2(a) attempts to test each clause separately. For well designed protocols this is generally true. It is vital in that the tester knows which transition was enabled, and as a result, caused the transition to occur. In the event that it is not possible to individually test each clause, the test designer must set the input variables such that the clauses are tested as meticulously as possible. It is quite possible that such clauses may be tested in conjunction with one another. However, if a clause cannot be tested individually, the question of clause necessity to the specification arises. Steps 2(d), 2(e) and 2(f) are concerned with transient states. If execution of a state immediately enables another transition, it may prove difficult or even impossible for the tester to verify that the values contained in the output variables are as expected. For such a circumstance, the transient state and possible multiple enabling transitions that can not be controlled with these test methods, could indicate the need to modify the specification for better testability. Step 5 initializes the start state of the next test in the sequence to the ending state of the current test. The advantage here is that the ordering of the tests follow the order of their occurrence in the actual profile implementation. In order to exercise all parts of a protocol or profile implementation, some transitions may have to be executed more than once. In such a circumstance, judgement by the test designer may be needed. This is not necessarily a cause for concern; in the normal operation of a profile or protocol machine, certain transitions may be executed more than others. Consequently, during testing the same trend will likely be true. # 3. Refining Steps - 1. Construct the Input/Output state diagram from the test sequence. In this step, the stop state information is also used, assuming that there is at least one stop state. - 2. For each state, determine a shortest Unique Input/Output (UIO) sequence (if one exists). Append the UIO sequence for S_E to the end of the test sequence. If no UIO sequence for the current S_E exists, continue testing transactions (extending the sequence) until an S_E with a UIO is visited. - 3. Check for converging transactions which are difficult to test and may require special handling. These transactions are marked as potential problems. In step 1, the Input/Output diagram is constructed from the test sequence and is a tool to help the test designer ensure completeness. This diagram is constructed directly from the test sequence with the knowledge of "stop states." The diagram's initial state will be initial state S_I; additional states are added for each stop state is encountered. The arcs are directed, and labeled with the with the values of the input and output variables. The I/O diagram generated from the test sequence can be viewed as an incomplete finite state machine specification. However, there is a relationship to the specification machine, because there is a tour through the specified transactions. It is not identical to the specification; there are states which are transitory in the specification and does not appear in the IO diagram. The purpose of the final UIO sequence in step 2 serves to verify that the last state which was reached in the test sequence is indeed the current state of the protocol or profile machine. Because the details of the machine's implementation are assumed to be "hidden" from the tester, the existence of at least state with a UIO sequence is necessary. Without the UIO sequence, there is no way of knowing if the last transition tested, left the machine in the expected state. In actuality, the converging transitions, identified in step 3, are distinct transactions, with identical labels, which originate from different states but terminate at the same state. The existence of converging conditions can not be eliminated always and, therefore, complicates the role of the test designer and makes error detection difficult. These circumstances may naturally occur in the specification of a protocol, but should be marked for special observation. #### B. APPLICATION OF TEST METHOD In this section the test generating procedure is illustrated using derived specifications for two of the SAFENET standard profiles: OSI profile and Lightweight profile. The profiles are first specified as a system of communicating machines and then the procedure is given. ### 1. OSI Profile Specification The specification of the OSI profile consists of the predicate-action table (Table 1), the specification for each protocol within the profile, given in Figure 8, and the interprocess shared variable MEDIUM, shown in Figure 9. The single intra-process shared variable Transfer is used to model the network node's internal bus, which is shared by the protocols within a node or station. An internal transmission is modeled by a write into this shared variable. The first field "Transfer.T" takes the value T or F, which is used to indicate whether the frame represents a time synchronization frame or a data frame. The second field, DA for Destination Address, contains the address of the protocol machine to which the message is transmitted. The next field, SA for Source Address contains the originator's address. Fields four through eleven contain the values T or F and are used to control the intra-process routing; based on the values contained in these variables, the frame's Destination Address is determined. Finally, the data field contains the data block itself. The single shared variable MEDIUM is used to model the bus, which is shared by each machine or network node. A transmission onto the bus is modeled by a write into this shared variable. The first field "MEDIUM.T" takes the value T or F, which is used to indicate whether the frame represents a time synchronization frame or a data frame. The second field, DA for Destination Address, contains the address of the network station to which the message is transmitted. The next field, SA for Source Address contains the originator's address; finally, the data field contains the data block itself. The OSI profile is defined by a finite state machine, a set of local variables and a predicate-action table. The initial state of each profile machine is state 0, and the shared variables MEDIUM and Transfer are initially set to contain the respective address of one of the stations or protocol machines in the DA field. The local variables inbuf, outbuf, etc. are used for storing data blocks to be transmitted to or received from other protocols. Outbuf is an array, and can store a potentially large number of data blocks. The initial state of each profile machine is state 0 and all local variables are initially set to empty. The inter-process shared variable MEDIUM initially contains the address of one station in its DA field. Therefore, the initial system state tuple is (0,...,0) and the first transition taken by a station holding the token will be xmit_time, or xmit_msg. Each profile machine has 18 states. In the initial state, 0, the station is quiescent, merely waiting for an incoming message, a transmit message signal, or a transmit time synchronization signal. If a frame appears in the variable MEDIUM with the network node's own address, the transition to state 1 is taken. When taking the xmit_time transition, in state 2, the station transmits the data blocks that it has via Transfer, moving to state 3. In state 3, the station transmits the data blocks it has, moving to state 6. As specified by the SAFENET standard, synchronization frames are sent via the ISO CLNP Protocol [HDBK92] page. 37. In state 6, the data blocks are formed into datagrams and transmitted, moving to state 17. In state 17, the station transmits any data blocks it has moving to state 18. In state 18, the station transmits until its token holding time expires or all of its messages are sent; the station then returns to state 0. When taking the xmit_clear_logical_msg transition, in state 8, the station transmits the blocks that it has, moving to either state 9, state 10 or state 11. If in state 9, the station transmits the data blocks it has moving to state 14. If in state 10, the station transmits the data blocks it has moving to state 14. If in state 11, the station transmits the data blocks it has moving to state 12. From state 12, the station transmits the data blocks it has moving to state 13. If in state 13, the station transmits the data blocks it has moving to state 14. If in state 14, the station transmits the data blocks it has moving to state 15. From state 15, the station moves to station 16 after transmitting its data blocks. When in state 16, the station transmits the data blocks it has moving to states 4, 5, or 6; this transition is based on the message size and its destination address' location. If in state 4, the station transmits the data blocks it has moving to state 17; from states 5, or 6, the station transmits its data blocks, moving to state 17. In state 17, the station transmits any data blocks it has moving to state 18. In state 18, the station transmits until its token holding time expires or all it messages are sent; the station then returns to state 0. The receiving profile station, like all other stations not in
possession of the token, will be in state 0. The message will appear in MEDIUM, with the receiving station's address in the DA field. The receive transition to state 1 will be taken. In state 1 the data block is copied and the MEDIUM is cleared by the ready transition. By clearing the MEDIUM, the receiving station enables the sending station to return to its initial state (0) or its sending state (18). For this simplified high-level specification, the channels inter-process and intraprocess are assumed to be error free. This means that the clearing of the medium by the receiver can be taken as an acknowledgment by the sender. Hence, there is no requirement for timers, time-outs or error checking on the channel. Although some of the finer details of the OSI profile are omitted, this specification contains the main idea of the OSI profile, and provides sufficient detail for the generation of a test sequence. Each machine within the OSI profile in Figure 8 performs the following: - State 0 In the initial state, the machine is quiescent, merely waiting to process a request or transmission. - State 1 In the receive state, the machine copies an incoming message from the bus and acknowledges receipt of the message by clearing the bus. - State 2 The SAFENET Time Service protocol provides for the distribution of time information and the synchronization of distributed clocks within a system. - State 3 In addition to Lightweight and Xpress Transfer Protocol support, the OSI Connectionless transport protocol directly supports STS's protocol data unit transfer. It provides the user with the ability to transmit a single unit of data, datagram, without the requirement of a connection being established. - State 4 The ISO End System-to-Intermediate System routing exchange protocol passes address information among all stations that are on the same LAN segment or through intermediate stations. The ES/IS protocol provides stations with the ability to associate a data link layer address with a given network layer address. - State 5 The ISO Intermediate System-to-Intermediate System intra-domain routing protocol provides SAFENET networks with dynamic determination of routes used to pass data between intermediate systems. - State 6 The ISO Connectionless Network protocol provides services for network routing and for the segmentation and reassembly of transport layer messages that are too large for the underlying communications service. Additionally, the ISO CLNP has multicast data transfer capability, but limits the scope of transfers to users on a single LAN segment. - State 7 The Private Communications protocol provides a means for secure communications between network stations. - State 8 The Directory Services provides a mapping from "user friendly" names (application entity titles) to presentation service access point addresses required in communication instances. - State 9 The File Transfer, Access, and Management protocol provides services for transferring information in the form of files among application processes and file stores. - State 10 The Association Control Service Element protocol provides services for the establishment and termination of application layer associations and a standard service for application layer protocols to communicate common parameters. - State 11 The System Management Application Service Element protocols specifies the management functions which are supported in a system node, and defines the semantics and abstract syntaxes of information transferred. It uses CMISE for communication. - State 12 The Common Management Information Service Element protocol provides a common message framework for management procedures supplying both datamanipulation and notification/operation-oriented services. - State 13 The Remote Operations Service Element protocol is used in support of CMISE, and provides a simple, uniform service for remotely invoking operations and - then receiving correlated replies to those operations. - State 14 The ISO Presentation protocol is concerned with the syntax of data the data exchanged between application entities and resolves differences in format and data representation. The presentation layer defines the syntax used between application entities and provides for the selection and subsequent modification of the representation to be used. - State 15 The ISO Session protocol provides the mechanism for controlling the dialogue between applications. At a minimum, it provides a means for two application processes to establish and use a connection. - State 16 The ISO Connection-Oriented Transport protocol provides for the establishment, maintenance, and termination of a logical connection between transport users. It allows connection-related features such as flow control, error control, and sequenced delivery. - State 17 The Logical Link Control protocol provides three services: Unacknowledged connectionless service which supports point-to-point, multipoint and broadcast in a datagram style of service, Connection-oriented services which provides flow control, sequencing, and error recovery, Acknowledged connectionless service which provides for acknowledgment of individual frames and supports point-to-point transfers. - State 18 The FDDI Token LAN protocol provides the ability to get data on and off the physical medium in a controlled manner. t = time; m = map; p = private; DA = destination address; SA = source address Inter-process variable | | _ | | | Ln | ter-p | roce | ss variab | le | | | |--------------------------|----|------------|------------|----|-----------|------------|---------------------|----------|-----------------|-------------| | MEDIUM T | DA | SA | P | Da | ıta | | | | | | | | | | | In | tra-p | roce | ss variab | le | | | | Transfer T DA SA | P | M | ES | ß | | L F | TAM AC | CSE SMA | AS Data | | | | | 4464101111 | .411461444 | | 115014044 | 1641441141 | 1814521481166886666 | SH | ARED | ******** | | | _ | | | | 141611361 | 1411146114 | 1911/1914/1614 | <u> </u> | local variables | *********** | | inbuf | T | DA | SA | P | D | ata | | | | | | outbuf 1 | Т | DA | SA | P | D | ata | | | | | | outbuf n | T | DA | SA | P | D | ata | | | | | | sts_msg | T | DA | SA | D | ata | | | | | \Box | | cl_trans_msg | Т | DA | SA | ES | IS | CL | Data | | | | | co_trans_msg | T | DA | SA | ES | IS | CL | Data | | | | | xmit_clear_msg | DA | SA | P | M | FT | AM | ACSE | SMAS | Data | | | private_msg | DA | SA | P | M | FT | AM | ACSE | SMAS | Data | | | xmit_clear_logical_msg | DA | SA | P | M | FT | AM | ACSE | SMAS | Data |] | | xmit_private_logical_msg | DA | SA | P | M | FT. | AM | ACSE | SMAS | Data | | | xmit_private_msg | DA | SA | P | M | FT | AM | ACSE | SMAS | Data | | | xmit_clear_map_msg | DA | SA | P | М | FT | AM | ACSE | SMAS | Data | | | xmit_private_map_msg | DA | SA | P | M | FT | AM | ACSE | SMAS | Data | | | ftam_msg, | | | | | | | | | | | rose_msg, presentation_msg, session_msg, es/is_msg, is/is_msg, clnp_msg, llc_msg T DA SA P Data acse_msg, smase_msg, cmise_msg, Figure 9 OSI Network Node Data Structure **Table 1: OSI PREDICATE-ACTIONS** | nanatoguamenapapananamanana
Transition | mummanamumummanamummanamum
 Predicate | пининининининининининининининининининин | |---|--|--| | receive | MEDIUM.DA = i | inbuf ← MEDIUM | | ready | true | MEDIUM ← Ø | | xmit_time | outbuf (n) $\neq \emptyset \land \text{outbuf}(n).t = \text{true}$ | Transfer \leftarrow outbuf (n) \land outbuf (n) $\leftarrow \emptyset$ | | sts_msg | sts_msg (t, data) = (true, msg) | Transfer \leftarrow sts_msg \wedge sts_msg $\leftarrow \emptyset$ | | private_msg (p_msg) | $p_msg(p, m, data) = (true, DC, msg)$ | $Transfer \leftarrow p_msg \land p_msg \leftarrow \varnothing$ | | xmit_clear_logical_msg | xclm (p, m, data) = (false, true, msg) | Transfer $\leftarrow x clm \land x clm \leftarrow \emptyset$ | | xmit_private_logical_msg | xplm (p, m, data) = (true, true, msg) | Transfer \leftarrow xplm \wedge xplm $\leftarrow \emptyset$ | | xmit_clear_msg (xcm) | xcm (p, m, smase) = (false, false, true) | Transfer \leftarrow xcm \wedge xcm $\leftarrow \emptyset$ | | xmit_clear_msg (xcm) | xcm (p, m, acse) = (false, false, true) | Transfer \leftarrow xcm \wedge xcm \leftarrow \emptyset | | xmit_clear_msg (xcm) | xcm (p, m, ftam) = (false, false, true) | Transfer \leftarrow xcm \wedge xcm \leftarrow \emptyset | | xmit_clear_map_msg | xcmm (p, m, ftam) = (false, true, true) | Transfer \leftarrow xcmm \wedge xcmm $\leftarrow \emptyset$ | | xmit_clear_map_msg | xcmm(p, m, smase) = (false, true, true | Transfer \leftarrow xcmm \wedge xcmm $\leftarrow \emptyset$ | | xmit_clear_map_msg | xcmm (p, m, acse) = (false, true, true) | Transfer \leftarrow xcmm \wedge xcmm $\leftarrow \emptyset$ | | xmit_private_map_msg | xpmm (p, m, smase) = (true, true, true) | Transfer \leftarrow xpmm \wedge xpmm $\leftarrow \emptyset$ | | xmit_private_map_msg | xpmm (p, m, ftam) = (true, true, true) | Transfer \leftarrow xpmm \wedge xpmm $\leftarrow \emptyset$ | | xmit_private_map_msg | xpmm (p, m, acse) = (true, true, true) | Transfer \leftarrow xpmm \wedge xpmm $\leftarrow \emptyset$ | | xmit_private_msg (xpm) | xpm (p, m, ftam) = (true, false, true) | Transfer \leftarrow xpm \wedge xpm $\leftarrow \emptyset$ | | xmit_private_msg (xpm) | xpm (p, m, acse) = (true, false, true) | Transfer \leftarrow xpm \wedge xpm \leftarrow \emptyset | | xmit_private_msg (xpm) | xpm (p, m, smase) = (true, false, true) | Transfer \leftarrow xpm \wedge xpm $\leftarrow \emptyset$ | | ftam_msg | ftam_msg ≠Ø | Transfer \leftarrow ftam_msg \land ftam_msg $\leftarrow \emptyset$ | | acse_msg | acse_msg ≠ Ø | Transfer \leftarrow acse_msg \wedge acse_msg $\leftarrow \emptyset$ | |
smase_msg | smase_msg ≠ Ø | Transfer \leftarrow smase_msg \wedge smase_msg $\leftarrow \emptyset$ | | cmise_msg | cmise_msg ≠ Ø | Transfer \leftarrow cmise_msg \land cmise_msg $\leftarrow \varnothing$ | | rose_msg | rose_msg ≠ Ø | Transfer \leftarrow rose_msg \wedge rose_msg $\leftarrow \emptyset$ | | presentation_msg (pm) | pm≠Ø | Transfer \leftarrow pm \land pm \leftarrow \varnothing | | session_msg (sm) | sm ≠ Ø | Transfer \leftarrow sm \wedge sm $\leftarrow \emptyset$ | | co_trans_msg (cotm) | cotm ≠ Ø ∧ cotm.es = true | Transfer \leftarrow cotm \wedge cotm $\leftarrow \emptyset$ | | co_trans_msg (cotm) | cotm ≠ Ø ∧ cotm.is = true | Transfer \leftarrow cotm \wedge cotm $\leftarrow \emptyset$ | | co_trans_msg (cotm) | $cotm \neq \emptyset \land cotm.cl = true$ | Transfer \leftarrow cotm \wedge cotm $\leftarrow \emptyset$ | | cl_trans_msg (cltm) | cltm ≠ Ø | Transfer \leftarrow cltm \wedge cltm $\leftarrow \emptyset$ | | es/is_msg | es/is_msg ≠ Ø | Transfer \leftarrow es/is_msg \land es/is_msg $\leftarrow \emptyset$ | | is/is_msg | is/is_msg ≠ Ø | Transfer \leftarrow is/is_msg \land is/is_msg $\leftarrow \emptyset$ | | clnp_msg | clnp_msg ≠ Ø | Transfer \leftarrow clnp_msg \wedge clnp_msg $\leftarrow \emptyset$ | | llc_msg | lic_msg ≠ Ø | Transfer \leftarrow llc_msg \wedge llc_msg $\leftarrow \emptyset$ | | msg_sent | true | MEDIUM ← Ø | ### 1. OSI Test Sequence Generation First the preliminary steps are carried out; these steps determine the exact format of the tests. The measures employed are primarily concerned with input and output variables. After the preliminary steps, the tests are generated. For ease of reference the numbering below corresponds to the steps in the test procedure. ## a. Preliminary Steps - (1) From Figure 8's Lightweight profile specification finite state diagram, we see that all transition labels are unique; therefore, no action is required. - (2) All transitions have single clause enabling predicates; therefore, no action is required. - (3) The shared variable MEDIUM is both an input and an output variable; therefore it is split into two variables MEDIUM_I and MEDIUM_O for testing purposes. The intra-process shared variable Transfer is both an input and an output variable; therefore it is split into two variables Transfer_I and Transfer_O for testing purposes - (4) The local variables outbuf, sts_msg, private_msg, xmit_private_logical_msg, xmit_clear_logical_msg, xmit_clear_msg, xmit_clear_msg, xmit_private_map_msg, xmit_private_msg, ftam_msg, acse_msg, smase_msg, cmise_msg, rose_msg, presentation_msg, session_msg, co_trans_msg, cl_trans_msg, llc_msg, clnp_msg, es/is_msg and is/is_msg are both input and output variables; therefore they are split into two respective variables, for example private_msg_I and private_msg_, for testing purposes. Note that in step 2, the co_trans_msg and xmit_time are not separated into two different clauses because both conditions must be true for the transition to be enabled. From these preliminary steps, we can see that the test will adhere to the following form: $S_{I}\,MEDIUM_{I}\,Transfer_{I}\,outbuf_{I}...\,llc_msg_{I}\,/\,MEDIUM_{O}\,Transfer_{O}\,outbuf_{O}...$ $llc_msg_{O}\,inbuf\,S_{E}$ Now we are ready to begin generating the test sequence. ### b. Test Sequence Generation - (1) We begin in the initial state, 0. In step 2 we may choose any untested transition emanating from state 0; we select the xmit_clear_msg transition.(step 9). - 2(a) According to the predicate-action table, to enable this transition the local variable xmit_clear_msg must contain data for processing and the DA field of xmit_msg is assumed to be state 9's address. The remaining fields may have any values, and are indicated by an "x" in Table 2. The other input variables are set to DC for "don't care." - 2(b) When the transition occurs, Transfer copies the data from xmit_clear_msg, and xmit_clear_msg is set to empty. - 2(c) S_E is set to the expected end state for this test, which is state 9. - (3) Noting that the next state is a stop state, this completes the first test in the sequence, and the appropriate values are shown in Table 2. - (4) This clause and transition are now marked "tested." - (5) The value of S_I is now set to 9 and another iteration starting at step 10 is called for. The next iteration of the procedure selects the ftam_msg transition, and the values selected are shown as the tenth test entered in Table 2. The expected ending state for this tenth test is 14. The next iteration of the procedure selects the presentation_msg transition, and the values selected are shown as the eleventh test entered in Table 2. The expected ending state for this tenth test is 15. From state 15 in test step 12, we take the session_msg transition. The expected ending state resulting from this transition is 16. At the next iteration, the co_trans_msg transition is taken; the expected ending state for this thirteenth test is 4. From state 4, we take the es/is_msg transition. In test step fourteen, the expected ending state resulting from this transition is 17. From state 17, we take the llc_msg transition; the expected ending state for this fifteenth test is 18. From state 18, we exercise the msg_sent transition using the "true" predicate, which leads back to the initial state. The remaining untested transitions are executed in a similar manner resulting in a final test sequence of 356 steps. The values of the input and output variables for all of these tests are shown in the appendix. Table 2: TEST SEQUENCE FOR THE OSI PROFILE | : | , | | | outbuf | sts | private | | xmit clear
logicāl | xmit
clear | xmit clear | xmit
private | xmit_pr
ivate_ | |---------------------|----|------------|------------|----------|----------|---------|---|-----------------------|---------------|------------|-----------------|-------------------| | Iransition | 51 | MEDIUMI | = | 7 | - | msgi | _ | | msgı | 19cm - dom | 38 | msg _l | | j receive | 0 | X,1,X,X | DC | | | | | | | | | | | 2 ready | 1 | 20 | 20 | DC DC | | L | | | | | | | | 3 xmit_time | 0 | 2 0 | DC | 1 | | | | | | | | | | 4 sts_msg | 2 | DC | ጋ [| DC DC | T,DA,x,x | | | | | | | | | S cl_trans_msg | 3 | DC | 20 | 1 | | | | | | | | | | 6 clnp_msg | 9 | 20 | 2 0 | 2G
2G | í | | | | | | | | | 7 Ilc_msg | 17 | DC | 2 | 1 | | | | | | | | | | 8 msg_sent | 18 | DC | 20 | | | | | | | | | | | 9 xmit_clear_msg | 0 | Σ C | 20 | DC DC | | | | ď | A.x.F.F.T. | i,F,x | | | | 10 ftam_msg | 6 | DC | 20 | DC DC | ì | | | | | | | | | 11 presentation_msg | 14 | DC | 20 | DC DC | í | | | | | | | | | 12 session_msg | 15 | DC | 20 | DC DC | | | | | | | | | | 13 co_trans_msg | 16 | DC | OC | DC DC | | | | | | | | | | 14 es/ıs_msg | 4 | 20 | DC | DC DC | | | | | | | | | | 15 llc_msg | 17 | DC | 20 | DC DC | | | | | | | | | | 16msg_sent | 18 | DC | DC | | | | | | | | | | | 17 xmit_clear_msg | 0 | DC | DC . | l | | | | J | AIFET | EFA | | | | 18 ftam_msg | 6 | DC | 20 | DC DC | | | | | | | | | | 19presentation_msg | 14 | DC | 20 | | | | | | | | | | | 20 session_msg | 15 | DC | DC | DC DC | | | | | | | | | | 21 co_trans_msg | 16 | DC | DC | DC DC | . | | | | | | | | | 22 is/is_msg | 5 | DC | 20 | DC DC | | | | | | | | | | 23 llc_msg | 17 | DC | DC | | | | | | | | | | | 24 msg_sent | 18 | DC | DC | DC DC | | | | | | | | | | 25 xmit_clear_msg | 0 | DC | 20 | DC DC | | | | I | A.x.F.F.T. | ;F,n | | | | 26 ftam_msg | 6 | DC | DC | DC DC | 1 | | | | | | | | | 27presentation_msg | 14 | DC | DC | DC DC | | | | | | | | | | 28 session_msg | 15 | DC | 20 | DC DC | | | | | | | | | | 29 co_trans_msg | 16 | DC | DC | DC DC | | | | | | | | | | 30 is/is_msg | ٥ | DC | DC | i | | | | | | | | | | 31 llc_msg | 17 | DC | 2 | . [| | | | | | | | | | 32 msg_sent | 18 | DC | DC
DC | DC DC | ı | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | fram_
msg ₁ | acse
msg ₁ | smase_
msg _i | cmise_
msg _I | rose | presentation
tation
msg. | session
msg _l | co trans
msg ₁ | ci_trans_
msg ₁ | es/is
msg_ | is/is
msgī | clnp_
msg ₁ | lic
msg _l | |---------------------------|--------------------------|----------------------------|----------------------------|------|--------------------------------|-----------------------------|------------------------------|-------------------------------|---------------|---------------|---------------------------|-------------------------| | _ | | | | | | | | | | | | | | 2 | | | | | | | | | | | | | | 3 | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | 5 | | | | | | | | T,DA,x,F,F,T | | | | | | 9 | | | | | | | | | | | T,DA,x,x,x | | | 7 | | | | | | | | | | | | T,DA,x,x,x | | 8 | | | | | | | | | | | | | | 6 | | | | | | | | | | | | | | 10 1,DA,1,1,1 | | | | | | | | | | | | | | 11 | | | | | x,DA,x,x,x | | | | | | | | | 12 | | | | | | x,X,x,x,x | | | | | | | | 13 | | | | | | | x,DA,x,T,F,F,x | | | | | | | 14 | | | | | | | | | x,DA,x,x,x | | | | | 15 | | | | | | | | | | | | х,ДА,х,х | | 16 | | | | | | | | | | | | | | 17 | | | | | | | | | | | | | | 18 1,DA,1,1,1 | | | | | | | | | | | | | | 19 | | | | | 1,DA,x,x,x | | | | | | | | | 20 | | | | | | x,DA,x,x,x | | | | | | | | 21 | | | | | | | x,DA,x,F,T,F,x | | | | | | | 22 | | | | | | | | | | x,DA,x,x,x | | | | 23 | | | | | | | | | | | | х,ДА,х,х,х | | 24 | | | | | | | | | | | | | | 25 | | | | | | | | | | | | | | 26 x.DA.x.x,x | | | | | | | | | | | | | | 27 | | | | | x,DA,x,x,x | | | | | | | | | 28 | | | | | | x,DA,x,x,x | | | | | | | | 29 | | | | | | | x,DA,x,F,F,T,x | | | | | | | 30 | | | | | | | | | | | х,ЛА,х,х,х | | | 31 | | | | | | | | | | | | x,DA,x,x,x | | 32 | | | | | | | | | | | | | able 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | outbufo | sts | private_
mse_ | xmit_priv | xmit clear
logical | xmit
clear_ | xmit clear | to sts_ private ate logical logical clear xmit clear xmit
clear xmit private ivate | xmit_pr
ivate_ | fram | |---|---------|------------------|---------|------|------------------|-----------|-----------------------|----------------|------------|--|-------------------|--------| | DC | MEDIUMO | Siero | (7,1) | msgo | | l_msgo | msg _O | msgo | | map_msg _O | msgo | 096111 | | December | 1 DC | DC | | | | | | | | | | | | DE DE< | | DC | | | | | | | | | | | | DE DE< | | T,x,SA,x,x | Н | | | | | | | | | | | DC TASALET DC DC DC TASALA DC DC DC LASALA DC DC DC ALASALA </td <td></td> <td>T,x,SA,x</td> <td></td> <td>0</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | T,x,SA,x | | 0 | | | | | | | | | | DC TASAAAA DC DC DC 1A.SAAAA DC DC DC DC 1A.SAAAA DC DC DC DC DC 1A.SAAAA DC DC DC DC DC DC 1A.SAAAA DC DC DC DC DC DC DC 1A.SAAAA DC | | T.x.SA.F.F.T | | | | | | | | | | | | DC TASALA DC <th< td=""><td></td><td>T,x,SA,x,x</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | T,x,SA,x,x | | | | | | | | | | | | Ø DC DC DC DC 1.43A.14 | | T,x,SA,x, | 1 | | | | | | | | | | | DC LAAFETFFA DC DC DC ALSAAA DC DC DC ALSAAAA ALSAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | ΣC | ı | | | | | | | | | | | DC 143A44 DC <th< td=""><td></td><td>x,SA,F,F,T,F,F,x</td><td>1 1</td><td></td><td></td><td></td><td></td><td>Ø</td><td></td><td></td><td></td><td></td></th<> | | x,SA,F,F,T,F,F,x | 1 1 | | | | | Ø | | | | | | DC 4.45A.44 DC DC DC 4.45A.44 DC DC DC DC 4.35A.44 < | | r,r,SA,r,r | | | | | | | | | | Ø | | DC AASAAA DC DC DC AASAAA DC | 11 DC | x.x,SA.x,x | | | | | | | | | | | | DC AASAAA DC DC DC AASAAA DC DC DC AASAAAA DC DC DC AASAAAA DC DC DC AASAAAA DC DC DC AASAAAA DC DC DC AASAAAA DC DC DC AASAAAA DC DC DC AASAAAAA DC DC DC AASAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA | | х,х,ЅА,х,х | | | | | | | | | | | | DC aaSAaa DC <th< td=""><td></td><td>x,x,SA,T,F,F,x</td><td>!</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | x,x,SA,T,F,F,x | ! | | | | | | | | | | | DC ALSAALA DC <t< td=""><td></td><td>x,x,SA,x,x</td><td>ı</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | | x,x,SA,x,x | ı | | | | | | | | | | | Ø DC </td <td></td> <td>х,х,ЅА,х,х</td> <td></td> | | х,х,ЅА,х,х | | | | | | | | | | | | DC A.SAFETJEA DC | | DC | i | | | | | | | | | | | DC xa.Sa.aa DC < | | x,SA,F.F.T.F.F.x | | | | | | Ø | | | | | | DC AASAAA DC <th< td=""><td>l</td><td>х,х,SА,х,х</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0</td></th<> | l | х,х,SА,х,х | | | | | | | | | | 0 | | DC AASAAA DC <th< td=""><td></td><td>x,x,SA,x,x</td><td>l I</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | x,x,SA,x,x | l I | | | | | | | | | | | DC AASAFTEA DC < | | x,x,SA,x,x | | | | | | | | | | | | DC AASAAA DC <th< td=""><td></td><td>a,x,SA,F,TF,a</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | | a,x,SA,F,TF,a | | | | | | | | | | | | DC DC< | | а, х, S. А, я, х | | | | | | | | | | | | Ø DC </td <td></td> <td>x,x,SA,x,x</td> <td>l l</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | x,x,SA,x,x | l l | | | | | | | | | | | DC A.SA.FITER DC | | DC | . 1 | | | | | | | | | | | DC xx.SAxx DC <t< td=""><td></td><td>x,SA.F.F.F.F.x</td><td></td><td></td><td></td><td></td><td></td><td>Ø</td><td></td><td></td><td></td><td></td></t<> | | x,SA.F.F.F.F.x | | | | | | Ø | | | | | | DC AASAAA DC DC AASAAA DC DC AASAAA DC DC AASAAA DC DC AASAAA DC DC DC DC | | 1,1,SA,1,1 | | | | | | | | | | Ø | | DC AASAAA DC IX AASAEETA DC IX AASAAA IX DC AASAAA IX Ø IX IX | | x,x,SA,x,x | | | | | | | | | | | | IX* xxSAEFTx IX* IX* xxSAxx IX* DC xxSAxx IX* Ø IX* IX* | | х,х,ЅА,х,х | | | | | | | | | | | | | | x,x,SA,F.F.T,x | | | | | | | | | | | | DC A.A.SA.R.A DC Ø DC DC | | х,х,ЅА,х,х | li | | | | | | | | | | | Ø 1x, 1x. | | а,а,S.А.я,я | | | | | | | | | | ! | | | | IX | | | | | | | | | | | SE 15 91 91 91 inbuf x,x,SA,x,x Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) ik msgo Ø Ø Ø 0 clnp_ msgo Ø Ø is/is msg_O Ø es/is msgo Ø cl_trans_ msgo Ø presen session co trans-tation msgo msgo Ø Ø Ø Ø Ø Ø Ø 0 Ø rose_ msgo cmise_ smase_ msgo_ msgo acse ## 2. Lightweight Profile Specification The specification of the Lightweight profile consists of the predicate-action table (Table 2), the specification for each protocol within the profile, given in Figure 10, and the inter-process shared variable MEDIUM, shown in Figure 11. The single intra-process shared variable Transfer is used to model the network node's internal bus, which is shared by the protocols within a node or station. An internal transmission is modeled by a write into this shared variable. The first field Transfer. T takes the value T or F, which is used to indicate whether the frame represents a time synchronization frame or a data frame. The second field, DA for Destination Address, contains the address of the protocol machine to which the message is transmitted. The next field, SA for Source Address contains the originator's address. Fields four through eleven contain the values T or F and are used to control the intra-process routing; based on the values contained in these variables, the frame's Destination Address is determined. Finally, the data field contains the data block itself. The single shared variable MEDIUM is used to model the bus, which is shared by each machine or network node. A transmission onto the bus is modeled by a write into this shared variable. The first field MEDIUM. T takes the value T or F, which is used to indicate whether the frame represents a time synchronization frame or a data frame. The second field, DA for Destination Address, contains the address of the network station to which the message is transmitted. The next field, SA for Source Address contains the originator's address; finally, the data field contains the data block itself. The Lightweight profile is defined by a finite state machine, a set of local variables and a predicate-action table. The initial state of each profile machine is state 0, and the shared variables MEDIUM and Transfer are initially set to contain the respective address of one of the stations or protocol machines in the DA field. The local variables inbuf, outbuf, etc. are used for storing data blocks to be transmitted to or received from other protocols. Outbuf is an array, and can store a potentially large number of data blocks. The initial state of each profile machine is state 0 and all local variables are initially set to empty. The inter-process shared variable MEDIUM initially contains the address of one station in its DA field. Therefore, the initial system state tuple is (0,...,0) and the first transition taken by a station holding the token will be xmit_time, or xmit_msg. Each profile machine has 10 states. In the initial state, 0, the station is quiescent, merely waiting for an incoming message, a transmit message signal, or a transmit time synchronization signal. If a frame appears in the variable MEDIUM with the network node's own address, the transition to state 1 is taken. When taking the xmit_time transition, in state 2, the station transmits the data blocks that it has via Transfer, moving to state 3. In state 3, the station transmits the data blocks it has, moving to state 8. As specified by the SAFENET standard synchronization frames are sent via the ISO CLNP Protocol [HDBK92] page. 37. In state 8, the data blocks are formed into datagrams and transmitted, moving to state 9. In state 9, the station transmits any data blocks it has moving to state 10. In state 10, the station transmits until its token holding time expires or all it messages are sent; the station then returns to state 0. When
taking the xmit msg transition, in state 4, the station transmits the blocks that it has, moving to either state 3 or state 5. If in state 3, the station transmits the data blocks it has moving to states 6, 7, or 8; this transition is based on the message size and its destination address' location. If in state 5, the station transmits the data blocks it has moving to states 6, 7, 8, or 9; From states 5, 6, 7, or 8, the station transmits its data blocks, moving to state 9. In state 9, the station transmits any data blocks it has moving to state 10. In state 10, the station transmits until its token holding time expires or all of its messages are sent; the station then returns to state 0. The receiving profile station, like all other stations not in possession of the token, will be in state 0. The message will appear in MEDIUM, with the receiving station's address in the DA field. The receive transition to state 1 will be taken. In state 1 the data block is copied and the MEDIUM is cleared by the ready transition. By clearing the MEDIUM, the receiving station enables the sending station to return to its initial state (0) or its sending state (10) For this simplified high-level specification, the channels inter-process and intraprocess are assumed to be error free. This means that the clearing of the medium by the receiver can be taken as an acknowledgment by the sender. Hence, there is no requirement for timers, time-outs or error checking on the channel. Although some of the finer details of the Lightweight profile are omitted, this specification contains the main idea of the Lightweight profile, and provides sufficient detail for the generation of a test sequence. **Table 3: LIGHTWEIGHT PREDICATE-ACTIONS** | Transition | nnnummummummmmmmmmmmmmmmmmmmmmmmmmmmmm | Actio n | |-----------------------|---|---| | receive | MEDIUM.DA = i | inbuf ← MEDIUM | | ready | true | $MEDIUM \leftarrow \emptyset$ | | xmit_time | outbuf(n) $\neq \emptyset \land$ outbuf(n) t = true | Transfer \leftarrow outbuf (n) \wedge outbuf (n) $\leftarrow \emptyset$ | | sts_msg | sts_msg (t, data) = (true, msg) | Transfer ← sts_msg | | xmit_msg | xmit_msg ≠ Ø | Transfer \leftarrow xmit_msg \land xmit_msg $\leftarrow \emptyset$ | | lightwt_cl_msg (lwcm) | lwcm ≠Ø | Transfer \leftarrow lwcm \wedge lwcm \leftarrow \emptyset | | xfer_xtp_msg (xxm) | xxm ≠Ø | Transfer \leftarrow xxm \wedge xxm $\leftarrow \emptyset$ | | cl_msg (xpm) | xpm(t, cl) = (true, true) | Transfer \leftarrow xpm \wedge xpm $\leftarrow \emptyset$ | | xtp_rte_msg (xrm) | _xrm (t, es) = (true, true) | Transfer \leftarrow xrm \wedge xrm $\leftarrow \emptyset$ | | xtp_rte_msg (xrm) | xrm (t, is) = (true, true) | Transfer \leftarrow xrm \wedge xrm \leftarrow \emptyset | | xtp_rte_msg (xrm) | xrm (t, cl) = (true, true) | Transfer' \leftarrow xrm \wedge xrm $\leftarrow \emptyset$ | | es/is_msg | es/is_msg ≠ Ø | Transfer \leftarrow es/is_msg \land es/is_msg $\leftarrow \emptyset$ | | is/is_msg | is/is_msg ≠ Ø | Transfer \leftarrow is/is_msg \land is/is_msg $\leftarrow \varnothing$ | | clnp_msg | clnp_msg ≠ Ø | Transfer \leftarrow clnp_msg \land clnp_msg $\leftarrow \emptyset$ | | xtp_msg | xtp_msg ≠ Ø | Transfer \leftarrow xtp_msg \land xtp_msg $\leftarrow \emptyset$ | | llc_msg | llc_msg ≠Ø | Transfer ← llc_msg ∧ llc_msg ← Ø | | msg_sent | true | MEDIUM ← Ø | Figure 10 Lightweight Profile Specification Each machine within the Lightweight profile in Figure 10 performs the following: - State 0 In the initial state, the machine is quiescent, merely waiting to process a request or transmission. - State 1 In the receive state, the machine copies an incoming message from the bus and acknowledges receipt of the message by clearing the bus. - State 2 The SAFENET Time Service protocol provides for the distribution of time information and the synchronization of distributed clocks within a system. - State 3 In addition to Lightweight and Xpress Transfer Protocol support, the OSI Connectionless transport protocol directly supports STS's protocol data unit transfer. It provides the user with the ability to transmit a single unit of data, datagram, without the requirement of a connection being established. - State 4 The Lightweight application services consist of a set of communication service primitives which can be implemented to provide a user with direct, efficient data transfer capabilities. - State 5 The Xpress Transfer protocol provides services which achieve increased efficiency and performance by combining the connection process with the data transfer process. - State 6 The ISO End System-to-Intermediate System routing exchange protocol passes address information among all stations that are on the same LAN segment or through intermediate stations. The ES/IS protocol provides stations with the ability to associate a data link layer address with a given network layer address. - State 7 The ISO Intermediate System-to-Intermediate System intra-domain routing protocol provides SAFENET networks with dynamic determination of routes used to pass data between intermediate systems. - State 8 The ISO Connectionless Network protocol provides services for network routing and for the segmentation and reassembly of transport layer messages that are too large for the underlying communications service. Additionally, the ISO CLNP has multicast data transfer capability, but limits the scope of transfers to users on a single LAN segment. - State 9 The Logical Link Control protocol provides three services: Unacknowledged connectionless service which supports point-to-point, multipoint and broadcast in a datagram style of service, Connection-oriented services which provides flow control, sequencing, and error recovery, Acknowledged connectionless service which provides for acknowledgment of individual frames and supports point-to-point transfers. - State 10 The FDDI Token LAN protocol provides the ability to get data on and off the physical medium in a controlled manner. t = time; DA = destination address; SA = source address Figure 11 Lightweight Network Nodes Data Structure ### 3. Lightweight Test Sequence Generation First the preliminary steps are carried out; these steps determine the exact format of the tests. The measures employed are primarily concerned with input and output variables. After the preliminary steps, the tests are generated. For ease of reference the numbering below corresponds to the steps in the test procedure. ### a. Preliminary Steps - (1) From Figure 10's Lightweight profile specification finite state diagram, we see that all transition labels are unique; therefore, no action is required. - (2) All transitions have single clause enabling predicates; therefore, no action is required. - (3) The shared variable MEDIUM is both an input and an output variable; therefore it is split into two variables MEDIUM_I and MEDIUM_O for testing purposes. The intra-process shared variable Transfer is both an input and an output variable; therefore it is split into two variables Transfer_I and Transfer_O for testing purposes - (4) The local variables outbuf, sts_msg, lightwt_cl_msg, cl_msg, xtp_rte_msg, xtp_msg, llc_msg, xmit_msg, xfer_xtp_msg, clnp_msg, es/is_msg and is/is_msg are both input and output variables; therefore they are split into two respective variables, for example xmit_msg_ and xmit_msg_, for testing purposes. Note that in step 2, the xtp_rte_msg and xmit_time are not separated into two different clauses because both conditions must be true for the transition to be enabled. From these preliminary steps, we can see that the test will adhere to the following form: $S_{I}\,MEDIUM_{I}\,Transfer_{I}\,outbuf_{I}...\,llc_msg_{I}\,/\,MEDIUM_{O}\,Transfer_{O}\,outbuf_{O}...$ $llc_msg_{O}\,inbuf\,S_{E}$ Now we are ready to begin generating the test sequence. ### b. Test Sequence Generation - (1) We begin in the initial state, 0. In step 2 we may choose any untested transition emanating from state 0; we select the xmit_msg transition. - 2(a) According to the predicate-action table, to enable this transition the local variable xmit_msg must contain data for processing and the DA field of xmit_msg is assumed to be state 4's address. The remaining fields may have any values, and are indicated by an "x" in Table 4. The other input variables are set to DC for "don't care." - 2(b) When the transition occurs, Transfer copies the data from xmit_msg, and xmit_msg is set to empty. - 2(c) S_E is set to the expected end state for this test, which is state 4. - (3) Noting that the next state is a stop state, this completes the first test in the sequence, and the appropriate values are shown in Table 4. - (4) This clause and transition are now marked "tested." - (5) The value of S_I is now set to 4 and another iteration starting at step 4 is called for. The next iteration of the procedure arbitrarily selects the lightwt_cl_msg transition, and the values selected are shown as the fourth test entered in Table 4. The expected ending state for this fourth test is 3. At the next iteration, the cl_msg transition is taken; the expected ending state for this fifth test is 8. From state 8, we take the clnp_msg transition. The expected ending state resulting from this transition is 9. From state 9, we take the llc_msg transition; the expected ending state for this seventh test is 10. From state 10, we exercise the msg_sent transition using the "true" predicate, which leads back to the initial state. The remaining untested transitions are executed in a similar manner resulting in a final test sequence of 32 steps. The values of the input and output variables for all of these tests are shown in Table 4. x.DA.x. is/is msg₁ x,DA,x,x es/is msg₁ xtp rte_msg₁ x,DA,x,E,ET,x x,DA,x,T.F.F. x,DA,x,F,T,F, **Table 4: TEST SEQUENCE FOR THE
LIGHTWEIGHT PROFILE** x,DA,x,F,F,T,x x,DA,x,F,F,T,x cl_msg1 xfer xtp msg₁ A,DA,A,A x,DA,x,x r,DA,x,x x,DA,x,F.F.T,x lightwt cl m§g_l xmit msg_I K,DA,K,K x,DA,x,x x,DA,x,x x,DA,x,x T.DA.x.x sts_ msg₁ 2222 222 DC 20 22 X DC DC Σ DC Ξ 22222 88888 8888 20 TDA DC 222 20 Transfer MEDIUM 2 2222 2 2222 10 Š 10 6 xmit_msg lightwt_cl_msg xfer_xtp_msg 16 xfer_xtp_msg 17 xtp_rte_msg 18 is/is_msg xfer_xtp_msg xtp_rte_msg xtp_rte_msg 26 msg_sent 27 xmit_time es/is_msg llc_msg xmit_msg llc_msg msg_sent Transition chp_msg xmit_msg xmit_msg llc_msg msg_sent clnp_msg msg_sent msg_sent llc_msg sts_msg clnp_msg cl_msg 25 llc_msg cl_msg receive ready 15 6 xtp rte-ms§o Ø 0 Ø Table 4: TEST SEQUENCE FOR THE LIGHTWEIGHT PROFILE (CONTINUED) cl_msgo Ø Ø xfer xtp_msgo Ø Ø Ø lightwt cl msgo Ø xmit msgo Ø Ø Ø Ø outbufo sts_msgo Ø DC 88888888 22 DC DC DC 888 Z Z 2 2 DC DC DC 2 2 22 Z 2 2 2 30 222 X 8 8 8 8 8 2 8 8 X ă ĸ 2 2 2 Z **MR M** 2 2 2 Z x,x,SA,F,F,T,x 1,1,5A,1 1,1,5A,T,F,5x 1,1,5A,1 1,1,5A,1 x,x,SA,F,F,T,x x,x,SA,F,T,F,x x,x,SA,F,F,T,x x,x,SA,F,F,T,x Transfer₀ x,x,SA,x x,x,SA,x x,x,SA,x x,x,SA,x x,x,SA,x x,x,SA,x x,x,SA,x 1,1,SA,1 x,x,SA,x T.x,SA,x x,x,SA,x 1,1,SA,1 x,x,SA,x x,x,SA,x K,K,SA,K MEDIUMO 20 Ø 3 0 Ø Ø 2 2 2 2 2 2 2 8 8 8 2 2 2 2 8 Z 8 2222 ≥ Z Z lk_msg1 x,DA,x,x x,DA,x,x x,DA,x,x x,DA,x,x x,DA,x,x xtp_msg1 clnp_msg1 x,DA,x,x x,DA,x,x x,DA,x,x 6 Table 4: TEST SEQUENCE FOR THE LIGHTWEIGHT PROFILE (CONTINUED) ္ရ 10 10 10 01 ∞ 0 0 9 ∞ 4 0 SE x,x,SA,x,x inbuf llc_msgo Ø Ø Ø 0 Ø is/is_msgo_clnp_msgo_v*o_msgo 0 Ø Ø Ø es/is_msgo Ø 2 8 91 ## VII. CONCLUSIONS AND RECOMMENDATIONS ### A. CONTRIBUTIONS OF THIS RESEARCH The goal of this thesis was to present a series of test sequences for the SAFENET communication protocol. The procedure takes as input high level SAFENET profiles that are specified as a system of communicating machines, and gives as output, complete test sequences for SAFENET's OSI and Lightweight profiles. A brief specification of SAFENET's OSI and Lightweight profiles was given using the system of communicating machines model, and test sequences were generated. The test method described and employed here further demonstrates the flexibility of the system of communicating machines model. A protocol can be specified, verified, and tested using techniques based on this model. The concept was expanded and applied to a high level profile which encompassed several protocols. In the test procedure, all transition instances in the finite state machine specification is tested in conjunction with each enabling predicate clause. The preliminary steps were employed to determine the input and output variables; the sequence generating procedure was employed to assist in fault coverage. The example test sequences for the OSI and Lightweight profiles were used to demonstrate the application of the specification and testing methods associated with the system of communicating machines model. Since these profiles have the potential for wide spread use in present and future naval combatants, their existence as system of communicating machines model further illustrate the applicability and usefulness of this method. Utilizing a protocol specification method which places emphasis on testing yields better results than using a specification method that was not designed with conformance testing in mind. Some of the current literature discusses the correctness of a test sequence; their apparent emphasis is on shortening the sequence length. However, the system of communicating machine test procedure emphasizes the ability of the sequence to detect errors rather than the achievement of an optimal test sequence length. This test method can only test for the presence of desirable behavior in a protocol or profile machine. Given the current level of technology, it is not practical to exhaustively test for the presence of undesirable behavior since all possible errors that could occur in an implementation can not be foreseen. #### B. AREAS FOR FURTHER RESEARCH The issue of security services for data on platforms with a SAFENET implementation exercising data transfers of multiple classifications will have to be addressed. Commercial LANs have encountered and solved this problem with respect to sharing a LAN with a competitor, but with the performance constraints placed upon SAFENET, the completed risk analysis should provide some definitive system configuration with respect to security services. Consequently, research effort must be expended to directly address this issue. With this test method being as straight forward and easy to apply as it is, it should lend itself very well to automation; research into to the feasibility of this could possibly prove very valuable in the wide spread acceptance of this test method. Further research could concentrate on decomposing the protocols within a SAFENET profile and applying the test method. In addition, future research could concentrate on extending the error detection capabilities to detect multiple errors or to detect them in the presence of converging transitions. xmit p ivate msg₁ map msg xmit private_ xmit clear map_msg1 Table 2: TEST SEQUENCE FOR THE OSI PROFILE xmit clear x msg_I A.x.F.F.T. A.x.F.F.T. LEET xmit_priv xmit_clear ate_logica logical_ l_msg1 msg1 private msg_I T,DA,x,x sts_ msg₁ 22 2222 22 22222 8888888888 $\frac{\text{outbuf}_1}{(1,2)}$ **422** 22222 888888888 2 2 20 2 DC 22 MEDIUM, Transfer 2828 2 <u>x</u> 22222222 2 18 14 16 18 S 9 6 llc_msg msg_sent xmit_clear_msg I presentation_msg 19presentation_msg 27presentation_msg co_trans_msg 25 xmit_clear_msg 7 xmit_clear_msg 12 session_msg 13 co_trans_msg session_msg 21 co_trans_msg cl_trans_msg 20 session_msg is/is_msg msg_sent Transition llc_msg xmit_time Oftam_msg 4 es/is_msg 8 ftam_msg 26 ftam_msg clnp_msg 6 msg_sent 2 is/is_msg 24 msg_sent sts_msg 15 llc_msg 23 llc_msg receive ready 59 Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | | | | i | | | | | | | 747 | | | |---------------------|-------------|------|----------|------|---------------|------|-----------------------------|----------------------------------|-----------------------------------|------------------|----------------------|--------------------|---------------------------| | | | | | outh | _ | Г | _ | ving name | xmit_clear | xmit | xmit clear | xmit | xmit pr | | Transition | $S_{\rm I}$ | DIUM | Transfer | :_:\ | _ | msgı | private
msg _l | are rogica
I_msg _I | msg ₁ msg ₁ | msg ₁ | map_msg ₁ | private
map_msg | ivate
msg _I | | 33 xmit_clear_msg | 0 | DC | DC | ЭC | \mathbf{DC} | | | | q | DA.A.F.F.F.T.F.X | F.x | | | | 34 acse_msg | 10 | DC | DC | 2 | 2 | | | | | | | | | | 3 Spresentation_msg | 14 | DC |)
(| 20 | ЭG | | | | | | | | | | | 15 | DC | 20 | | DC | | | | | | | | | | 37 co_trans_msg | 16 | DC | DC | DC | <u> </u> | | | | | | | | | | 38 es/is_msg | 4 | DC | 20 | DC | 20 | | | | | | | | | | 39 Ilc_msg | 11 | DC | DC | 2 | 2 | | | | | | | | | | _ | 18 | DC | 20 | DC | DC | | | | | | | | | | 41 xmit_clear_msg | 0 | DC | DC | ЭG | 20 | | | | d | 1,x,F,F,F,T | F,x | | | | 42 acse_msg | 10 | DC | DC | DC | DC | | | | | | | | | | 43presentation_msg | 14 | DC | 20 | 20 | DC | | | | | | | | | | 44 session_msg | 15 | DC | DC | ١. | DC | | | | | | | | | | 45 co_trans_msg | 16 | DC | DC | 20 | 20 | | | | | | | | | | 46 is/is_msg | 5 | DC | DC | 20 | 200 | | | | | | | | | | 47 Ilc_msg | 17 | DC | DC | DC | DC | | | | | | | | | | 48 msg_sent | 81 | DC | DC | | DC | | | | | | | | | | | 0 | DC | 20 | 2 | 20 | | | | d | 1,x,F,F,F,T | F,x | | | | 50 acse_msg | 10 | DC | DC | | 20 | | | | | | | | | | 51presentation_msg | 14 | DC | DC | 20 | \mathcal{C} | | | | | | | | | | 52 session_msg | 15 | DC | DC | 20 | DC | | | | | | | | | | 53 co_trans_msg | 16 | DC | DC | 20 | DC | | | | | | | | | | 54 clnp_msg | 9 | DC | 20 | | DC | | | | | | | | | | 55 Ilc_msg | 17 | DC | 20 | | DС | | | | | | | | | | 56 msg_sent | 18 | DC | DC | | C | | | | | | | | | | 57 xmit_clear_msg | 0 | DC | 20 | C | 20 | | | | YO | T.F.F.F.T | F,x | | | | 58 smase_msg | 11 | DC | DC | 20 | ЭG | | | | | Γ | | | | | 58 cmise_msg | 12 | DC | DC | DC | DC | | | | | | | | | | 60 rose_msg | 13 | DC |)C | 20 | DC | | | | | | | | | | 61 presentation_msg | 14 | DC | DC | DC | DC | | | | | | | | | | 62 session_msg | 15 | DC | 2 | | 20 | | | | | | | | | | 63co_trans_msg | 9 | DC | 2 | J | 20 | | | | | | | | | | 64 is/is_msg | 4 | DC | DC | DC | 100 | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | | ı | | Ian | 7 7. IL | | CHIN | TABLE 2. I EST SEQUENCE FOR THE USI FRUFILE | IL OSI F | NOF | LE | | | |-------------|-------------------------|----------|----------|-----------|---------------------------|--------------------------|-----------------------------|---|---|-----------------------------------|------------------------------------|----------------------------|--------------------------------------| | Transition | tion | is | DIUM | Transfer | outbuf _I (1,2) | sts_
msg ₁ | private
msg ₁ | xmit_priv
ate_logica
l_msg ₁ | xmit clear
logical
msg ₁ | xmit
clear
msg _I | xmit clear
map_msg _l | xmit
private
map msg | xmit_pr
ivate
msg ₁ | | 8sm_oll 59 | nsg | 17 | DC
DC | 2 | M
M
M | | | | | | | | | | 8sm 99 | msg_sent | 18 | DC | 2 | 20
20 | | | | | | | | | | 67 xmit | 67 xmit_clear_msg | 0 | DC | DC | 20 | C | | | D. | ,x,F,F,F,F | T,x | | | | 68 smas | smase_msg | 11 | DC | 20 | 2C 2C | | | | | | | | | | 69 cmis | cmise_msg | 12 | DC | 20 | | | | | | | | | | | 70 rose | rose_msg | 13 | DC | 20 | i | | | | | | | | | | 71 presen | 71 presentation_msg | 14 | 22 | 2 | DC DC | | | | | | | | | | 72 sessi | session_msg | 15 | 22 | 2 | 1 | | | | | | | | | | 73 co_b | co_trans_msg | 16 | 200 | × | 2
2
2 | | | | | | | | | | 74 is/is_ | is/is_msg | 5 | DC | DC | 20
20 | | | | | | | | | |
75 Ilc_msg | nsg | 17 | DC | 20 | 20
20 | | | | | | | | | | 3sm 9/ | msg_sent | 18 | DC | DC | 20
20 | | | | | | | | | | 77 xmit_c | 7 xmit_clear_msg | 0 | DC | 20 | 2G
2G | | | | Đ | ,x,F,F,F,F | T,x | | | | 78 smas | smase_msg | 11 | DC | 20 | 1 | | | | | | | | | | simo 6L | cmise_msg | 12 | DC | DC | 1 | | | | | | | | | | 80 rose_msg | msg | 13 | DC | 20 | | | | | | | | | | | 8 present | 8 presentation_msg | 14 | DC | DC | 20
20 | | | | | | | | | | 85 sessi | session_msg | 15 | DC | DC | 1 | | | | | | | | | | ¶-∞ €8 | co_trans_msg | 16 | DC | DC | DC DC | | | | | | | | i | | 84 clnp | clnp_msg | 9 | DC | DC | DC DC | | | | | | | | | | 85 llc_msg | nsg | 17 | DC | DC | DC DC | | | | | | | | | | 86 msg_sent | sent | 18 | DC | DC | od od | | | | | | | | | | 87xmit_cle | 87xmit_clear_logical_ms | 0 | DC | DC | | | | | DA,x,F,T,F,F, | | | | | | 88 xmit cle | 88 xmit clear map msg | 8 | DC | DC | DC DC | í | | | | | DA.x.F.T.T.F.F.x | | | | 89 fram | ftam_msg | 6 | DC | DC | oc oc | | | | | | | | | | 90 present | 90 presentation_msg | 14 | DC | DC | oc oc | | | | | | | | | | o) sessi | session_msg | 15 | DC | DC | DC DC | | | | | | | | | | 92 ∞_π | co_trans_msg | 16 | DC | DC | DC DC | | | | | | | | | | η3 es/is | es/is_msg | 4 | DC | DC | DC DC | | | | | | | | | | | nsg | -2 | 1)C | DC | DC DC | | | | | | | | | | 95 msg_sent | sent | ≈ | DC | DC | | | | | | | | | | | 96mil cle | 96mil clear logical ms | Ξ | DC | nc |)C)C | | | | DAXETTEE | | | - | | | | | l | | | I | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | | | | outbuf | _ | | xmit priv | kmit clear | xmit | xmit clear | xmit | xmit_pr | |----------------------------|-------|---|-------------|----------|------|------------------|--------------------|-----------------------------|------------------|----------------------|---------------------------------|---------| | Transition | S_1 | MEDIUM ₁ Transfer ₁ | Transfer | (1,2) | msgl | msg ₁ | I_msg ₁ | nogical
msg _l | msg _l | map_msg _l | private
map_msg _l | msgi | | 97 xmit clear map msg | œ | DC | DC | | | | | | | DA.x.F.T.T.F.F.x | | | | 98 ftam_msg | 6 | DC | 20 | DC DC | | | | | | | | | | 99 presentation_msg | 14 | DC |)
)
(| | | | | | | | | | | 100 session_msg | 15 | DC | DC | | | | | | | | | | | 101 co_trans_msg | 16 | DC | DC | DC DC | | | | | | | | | | 102 is/is_msg | 5 | 20 | 20 | DC DC | | | | | | | | | | 103 "c_msg | 17 | 2 | 2 | 2G
2G | | | | | | | | | | 104 msg_sent | 18 | 20 | DC
DC | od od | | | | | | | | | | rical | 08sm | DC | 20 | DC DC | | | | DA,x,F,T,T,F,F,x | | | | | | 106zmit_clear_map_msg | 8 | DC | DC | DC DC | | | | | | A,x,F,T,T,F,F,x | | | | 107 ftam_msg | 6 | DC | DC | DC DC | | | | | | | | | | 108presentation_msg | 14 | 20 | 2 | | | | | | | | | | | 109 session_msg | 15 | DC | 20 | DC DC | | | | | | | | | | 110 co_trans_msg | 16 | DC | DC | | | | | | | | | | | 111 clnp_msg | 9 | DC | DC | | | | , | | | | | | | 112 llc_msg | 171 | DC | 20 | DC DC | | | | | | | | | | 113 msg_sent | 18 | DC | DC | DC DC | | | | | | | | | | 114xmil_clear_logical_msg0 | 08 | DC | 20 | | | | | DA,x,F,T,F,T,F,X | | | | | | 115xmit clear_map_msg | 8 | DC | DC | DC DC | | | | | | DA,x,F,T,F,T,F,x | | | | 116 acse_msg | 10 | DC | DC | DC DC | | | | | | | | | | 11 Presentation_msg | 14 | DC | DC | DC DC | | | | | | | | | | 118 session_msg | 15 | DC | DC | DC DC | | | | | | | | | | 119 co_trans_msg | 91 | DC | 20 | DC DC | | | | | | | | | | 120 es/is_msg | 4 | DC |)C | DC DC | | | | | | | | | | 121 llc_msg | 17 | DC | DC | DC DC | | | | | | | | | | 122 msg_sent | 18 | DC | 20 | DC DC | | | | | | | | | | 123xmit clear logical ms | 088 | DC | DC | DC DC | | | | DA,x,F,T,F,T,F,x | | | | | | 124xmit_clear_map_msg | 8 | DC | DC | DC DC | | | | | | DA,x,F,T,F,T,F,x | | | | 125 acse_msg | 10 | DC | DC | DC DC | | | | | | | | | | 12(presentation_ms) | 7 | DC | DC | 1 | | | | | | | | | | 127 session_msg | 2 | DC | 2 | 20 20 | | | | | | | | | | 128 co_trans_msg | 16 | DC | nc | DC DC | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | ı | | 1001 | 100 T 100 T | | 7 | | 7 7 7 7 7 | | | 7777 | | | |---------------------------|------|-----------|----------|--------------------------------|----------|--------------------------|-----------------------------|-----------------------------------|---|-----------------------------------|------------------------------------|---|--------------------------------------| | Transition | Sı | MEDIUM | Transfer | $_{(1,2)}^{\text{outbuf}_{I}}$ | | sts_
msg ₁ | private
msg _l | xmit_priv
ate_logica
l_msgi | xmit clear
logical
msg ₁ | xmit
clear
msg ₁ | xmit_clear
map_msg ₁ | xmit
private
map_msg ₁ | xmit_pr
ivate
msg ₁ | | 129 1s/1s_msg | ^ | 20 | 20 | 2 | 20 | | | | | | | | | | 130 IIc_msg | 11 | | 2 | l | 2 | | | | | | | | | | 131 msg_sent | 18 | 20 | DC | DC | 200 | | | | | | | | | | 132xmit_clear_logical_n | 083 | DC | DC | | DC | | | | DA,x.F.T.F.T.F.x | | | | | | 133xmit_clear_map_ms | 8 | DC | DC | DC | DC | | | | | | DA,x.F.T.F.T.F.x | | | | 134 acse_msg | 10 | 20 | 20 | | 20 | | | | | | | | | | 135 presentation_msg | 14 | DC | DC | 2 | 20 | | | | | | | | | | 136 session_msg | 15 | 20 | 20 | 2 | 20 | | | | | | | | | | 137 co_trans_msg | 16 | DC | 20 | | 20 | | | | | | | | | | 138 clnp_msg | 9 | DC | DC | 20 | DC | | | | | | | | | | 139 Ilc_msg | 17 | DC | 20 | 20 | DC | | | | | | | | | | 140 msg_sent | 18 | DC |)OC | | 200 | | | | | | | | | | 14 [xmit_clear_logical_m | 08 | DC | 20 | 2 | 20 | | | | DA,x.F.T.F.F.T.x | | | | | | 142 xmit_clear_map_ms | 8 | DC |)
DC | 20 | 20 | | | | | | DA,x,F,T,F,F,T,x | | | | 143 smase_msg | [11] | 20 | DC | DC | DC | | | | | | | | | | 144 cmise_msg | 12 | DC | 20 | | 20 | | | | | | | | | | 145 rose_msg | 13 | DC |)C | | DC. | | | | | | | | | | 146 presentation_msg | 14 | DC | 20 | 20 | 20 | | | | | | | | | | 147 session_msg | 15 | DC | 20 | 2 | Ж | | | | | | | | | | 148 co_trans_msg | 16 | DC | DC | 2 | 2 | · | | | | | | | | | 149 es/is_msg | 4 | DC | DC | 2 | 20 | | | | | | | | | | 150 llc_msg | 17 | DC | DC | 2 | DC | | | | | | | | | | 151 msg_sent | 18 | DC | 20 | 2 | DC | | | | | | | | | | 152mit_clear_logical_mg 0 | 8.0 | DC | DC | 2 | 20 | | | | DA,x,F,T,F,F,T,x | | | | | | 153 amit_clear_map_ms | 8 | DC | DC | 20 | DC | | | | | | DA.x.F.T.F.F.T.x | | | | 154 smase_msg | 11 | DC | 20 | DC | Ж | | | | | | | | | | 155 cmise_msg | 12 | DC |)C | 2 | Σ | | | | | | | | | | 156 rose_msg | 13 | DC | 20 | 20 | 20 | | | | | | | | | | 157 presentation msg | 14 | DC | 20 | 20 | 20 | | | | | | | | | | | 15 | DC | DC | DC | DC | | | | | | | | | | 159 co_trans_msg | 19 | DC | 2 | \cong | \simeq | | | | | | | | | | 16() is/is_msg | 5 | DC | 1)C | DC | DC | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | Ì | | | | İ | | I | | | | | | | |----------------------------|-----|-----------|----------|-----------|---------------|-----|------------------|-----------------|------------------|------------------|-----------------|-----------------|------------------| | | - (| | | outbuf | | sts | | ate logica | ear | 1. | xmit clear | xmit
private | xmit_private | | | SI | MEDIUMI | Iransfer | ב | _ | | msg ₁ | | msg ₁ | msg ₁ | map_msgl | map_msg1 | msg ₁ | | 161 llc_msg | 17 | DC | DC | 20 | 120 | | | | | | | | | | 162 msg_sent | 18 | DC | DC | 20 |)
(1) | | | | | | | | | | 163 amit_clear_logical_ris | 085 | DC | DC | 20 | 20 | | | | DA,x,F,T,F,F,T,x | | | | | | 164xmit_cloar_map_ms | 8 | DC | DC | DC | DC | | | | | | DA.X.F.T.F.F.T. | | | | 165 smase_msg | 11 | DC | DC | 20 | 20 | | | | | | | | | | 166 cmise_msg | 12 | DC | 20 | DC | 20 | | | | | | | | | | 167 rose_msg | 13 | DC | 2 | 2 | 8 | | | | | | | | | | 168 presentation_msg | 14 | 20 |)C | 20 | 2 | | | | | | | | | | 169 session_msg | 151 | DC | 20 | 20 | 8 | | | | | | | | | | 170 co_trans_msg | 16 | DC | DC | 20 | 20 | | | | | | | | | | 171 clnp_msg | 9 | DC | DC | 20 | 20 | | | | | | | j | | | 172 llc_msg | 17 | DC | DC | DC | DC | | | | | | | | | | 173 msg_sent | 18 | DC | DC | 1 | 200 | | | | | | | | ļ | | 174 private_msg | 0 | DC | 20 | | 20 | | A.X.T.T.F.F. | Υ. | | | | | | | xmit_private_logical_ms | 7 | 20 | DC | DC | рc | | | DA.X,T,T,F,F, | | | | | | | 176amit_private_map_msg 8 | 8 8 | DC | 20 | | 20 | | | | | | | DA,x,T,T,T,F,F, | | | 177 fram_msg | 6 | 20 | DC | | DC | | | | | | | | | | 178 presentation_msg | 14 | 20 | DC | | 20 | | | | | | | | | | 179 session_msg | 15 | DC | 20 | DC | 20 | | | | | | | | | | 180 co_trans_msg | 16 | DC | 20 | 2 | 20 | | | | | | | | | | 181 es/is_msg | 4 | 20 | DC | 2 | 20 | | | | | | | | | | 182 llc_msg | 17 | DC | DC | 20 | DC | | | | | | | | | | 183 msg_sent | 18 | 20 | DC | DC | 20 | | | | | | | | | | 184 private_msg | 0 | DC | 20 | 2 | DС | Ġ | A,x,T,T,T,F, | | | | | | | | amit private logical ms | 7 | DC | DC | 20 | 20 | | 1 | DA.x,T,T,T,F,F, | | | | | | | 186xmit_private_map_mg 8 | 8 5 | 20 | 20 | 20 | <u> </u> | | | | | | | DA.x.T.T.F.F. | | | 187 ftam_msg | 6 | DC | DC | 20 | ЭG | | | | | | | | | | 188 presentation_msg | 14 | DC | 20 | 20 | DC | | | | | | | | | | 189 session msg | 15 | DC | DC | | \mathcal{C} | | | | | | | | j | | 1900co_trans_msg | 91 | DC | 20 | ŀĮ | 20 | | | | | | | | | | 191 is/is_msg | 2 | 2 | 2 | 2 | 2 | | | | | | | | | | 192 llc_msg | 17 | DC | DC | 2 | DC | Table 2: TEST SEOUENCE FOR THE OSI PROFILE | Transition | SI | MEDIUM | Transfer | $\underset{(1,2)}{\text{outbuf}_{\mathbf{I}}}$ | sts_
msg ₁ | private
msg _l | xmii priv
ate logica
1 msgi | xmit clearxn
logical cle
msg ₁ m | xmit
clear
msg _I | xmit clear
map_msg ₁ | xmit
private
map msg | xmit_p
ivate
msg ₁ | |--------------------------|----|--------|----------
--|--------------------------|-----------------------------|-----------------------------------|---|-----------------------------------|------------------------------------|----------------------------|-------------------------------------| | 193 msg_sent | 8 | × | 3 | 20 20 | | | | | | | | | | 194 private_msg | 0 | 2 | 2 | | | DA.x.T,T,F | F,x | | | | | | | xmit_private_logical_mag | F | 20 | 20 | 200 | | | DA.x.T.T.F.F.x | | | | | | | 196mi private map m | 88 | DC | DC | DC DC | | | | | | DA,x,T,T,T,F,F,x | | | | 197 fram_msg | 6 | DC | DC | DC DC | | | | | | | | | | 198 presentation_msg | 14 | 20 | 2 | ļ. | | | | | | | | | | 199 session_msg | 15 | 2 | 2 | DC DC | | | | | | | | | | 200 co_trans_msg | 91 | 2 | 2 | ı | | | | | | | | | | 201 clnp_msg | 9 | 20 | 200 | DC DC | | | | | | | | | | 202 llc_msg | 11 | DC | 20 | oa oa | | | | | | | | | | 203 msg_sent | 81 | DC | 20 | od od | | | | | | | | | | 204 private_msg | 0 | 2 | 8 | 20
20 | | DA,x,T,T,F,T | F,x | | | | | | | xmit_private_logical_msg | 7 | 2 | 2 | 200 | | | DA,x,T,T,F,T,F,x | | | | | | | 206mil_private_map_m | 88 | 8 | 2 | 20
20 | L | | | | | DA.A.T.T.F.T.F.R | | | | 207 acse_msg | 01 | DC | 20 | | | | | | | | | | | 208 presentation_msg | 14 | DC | 20 | DC DC | | | | | | | | | | 209 session_msg | 15 | DC | DC | DC DC | | | | | | | | | | 210 co_trans_msg | 91 | DC | 20 | DC DC | | | | | | | | | | 211 es/is_msg | 4 | DC | 20 | DC DC | | | | | | | | | | 212 llc_msg | 17 | DC | DC | oc oc | | | | | | | | | | 213 msg_sent | 18 | DC |)C | DC DC | | | | | | | | | | 214 private_msg | 0 | DC | DC | DC DC | | DA,x,T,T,F,T | F,X | | | | | | | amit private logical msg | 7 | DC | 20 | | | | DA,x.T,T,F,T,F,x | | | | | | | 216tmit private map m | 88 | DC | DC | DC DC | | | | | | DA,x,T,T,F,T,F,x | | | | 217 acse_msg | 01 | DC |)C | od od | | | | | | | | | | 218 presentation msg | 14 | DC | DC | oc oc | | | | | | | | | | gsm_noisses 612 | 15 | 22 | 2 | DC DC | | | | | | | | | | 220 co_trans_msg | 91 | DC |)C | DC DC | | | | | | | | | | 221 is/is_msg | 5 | DC | DC | DC DC | | | | | | | | | | 222 Ilc_msg | 17 | DC | DC | l | | | | | | | | | | 223 msg_sent | 18 | DC | CC | DC DC | | | | | | | | | | 224 private_msg | 0 | DC | DC | DC DC | | A,x,T,T,F,T | ¥'S | | | | | | | | | | | ı | | | | | | | | I | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | | | | | Γ | | | xmit priv xmit clear xmit | xmit clear | xmif | 1. | xmif | xmit pr | |--------------------------|---------------------------|------|-----------|----------------|-----------------------|--------------------------|-----------------------------|----------------------------------|--|---------------------------|------------------------------------|--------------------|---------| | Transition | $\mathbf{S}_{\mathbf{I}}$ | DIUM | Transfer | 0utbuf $(1,2)$ | uf ₁
2) | sts_
msg _I | private
msg _I | ate logica
I msg ₁ | logical clear
msg ₁ msg ₁ | clear
msg ₁ | xmit clear
map_msg ₁ | private
map msg | | | amit private logical ms | 1 | DC |)
(1) | 20 | \mathfrak{DC} | | | DA,x,T,T,F,T,F,y | | | | | | | 226 mit private map mg 8 | 88 | DC | CC | C | DC | | | | | | | A.X.T.T.F.T.F. | | | 227 acse_msg | 10 | DC | DC | 2 | DC | | | | | | | | | | 228 presentation_msg | 14 | DC | DC | 20 | 20 | | | | | | | | | | 229 session_msg | 15 | DC | 20 | 20 | 20 | | | | | | | | | | 230 co_trans_msg | 91 | 20 | 20 | 2 | 20 | | | | | | | | | | 231 clnp_msg | 9 | 22 | 2 | 8 | 20 | | | | | | | | | | 232 Ilc_msg | 17 | 20 | 2 | 2 | 2 | | | | | | | | | | 233 msg_sent | 18 | DC | 20 | 2 | 20 | | | | | | | | | | 234 private_msg | 0 | DC | DC | 2 | 20 | | DA,x,T,T,F,HT,x | Т,л | | | | | | | amit private logical ms | 7 | DC | DC | DC | Σ | | | DA,x,T,T,F,F,T,x | | | | | | | 236xmit_private_map_mg 8 | 88 | DC | 20 | 2 | 20 | | | | | | | DAXTTEFT | | | 237 smase_msg | 11 | DC | 2 | 2 | 2 | | | | | | | | | | 238 cmise_msg | 12 | DC | DC | 20 | 20 | | | | | | | | | | 239 rose_msg | 13 | DC | 20 | 2 | DC | | | | | | | | | | 240 presentation_msg | 14 | DC | 20 | 2 | 20 | | | | | | | | | | 241 session_msg | 15 | DC | 20 | 20 | DC | | | | | | | | | | 242 co_trans_msg | 16 | 20 | 20 | 2 | 20 | | | | | | | | | | 243 es/is_msg | 4 | DC | 22 | 20 | 20 | | | | | | | | | | 244 llc_msg | 17 | DC |)C | 2 | DC | | | | | | | | | | 245 msg_sent | 18 | DC | DC | DC | DC | | | | | | | | | | 246 private_msg | 0 | DC | DC | 20 | 20 | 7 | DA, T.T.F.F | T, x | | | | | | | amit_private_logical_msg | 7 | DC | DC | 20 | $\mathcal{D}C$ | | | DA,x,T,T,F,F,T,x | | | | | | | 248xmit_private_map_m | 88 | DC | 20 | 20 | ∞ | | | | | | | A.x.T.T.F.F.T. | | | 249 smase_msg | 111 | DC | DC | 20 |) OC | | | | | | | | | | 250 cmise_msg | 12 | DC |)C | 2 | Ж | | | | | | | | | | 251 rose_msg | 13 | DC | DC | DC | DС | | | | | | | | | | 252 presentation msg | 14 | DC | DC | 20 | DC | | | | | | | | | | 253 session_msg | 15 | DC | DC | DC | DC | | | | | | | | | | 254 co_trans_msg | 16 | DC | <u>DC</u> | 22 | DC | | | | | | | | | | 255 is/is_msg | 5 | DC | C | nc | nc | | | | | | | | | | 256 llc_msg | 17 | DC | nc | IJĊ |)C | | | | | | | | | | | İ | | | | ĺ | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | 1 | | | | | | | | | I | | | | |--------------------------|-------------|---|----------|-------|---------------|---------------|-----------------------------|--------------------|------------------|---|----------------------|--------------------|------------------| | | | | | outb | uf, | | | xmit priv | xmit clear | | xmit clear | xmit | xmit_pr | | Transition | $S_{\rm I}$ | MEDIUM _I Transfer ₁ | Transfer | (1,2) | 5). | $msar{g}_{I}$ | private
msg ₁ | I_msg _I | msg ₁ | | map_msg ₁ | private
map_msg | msg ₁ | | 257 msg_sent | 81 | DC | DC | ЭG | 120 | | | | | | | | | | 258 private_msg | 0 | DC | DC | 20 | DC | D | DA,x,T,T,F,F,T | х | | | | | | | xmit_private_logical_msg | 7 | DC | DC | 20 | ∞ | | | DA,x,T,T,F,F,T, | | | | | | | 260xmit private map msg8 | 83 | DC | DC | 20 | 20 | | | | | | | A,x,T,T,F,F,T, | | | 261 smase_msg | 11 | DC | DC | C | DC | | | | | | | | | | 262 cmise_msg | 12 | DC | DC | 20 | DC | | | | | | | | | | 263 rose_msg | 13 | DC | DC | 20 | ЭC | | | | | | | | | | 264 presentation msg | 14 | DC | DC | 20 | DC | | | | | | | | | | 265 session_msg | 15 | DC | DC | 20 | <u>DC</u> | | | | | | | | | | 266 co_trans_msg | 16 | DC | DC | 20 | Ж | | | | | | | | | | 267 clnp_msg | 9 | DC | DC | 20 | 20 | | | | | | | | | | 268 llc_msg | 17 | DC | DC | 20 | DC | | | | | | | | | | 269 msg_sent | 18 | DC | DC | 20 |)
(| | | | | | | | | | 270 private_msg | Ō | DC | DC | DC | 20 | d . | A,x,T,F,T,F,F | | | | | | | | 27 Jxmit_private_msg | 1 | DC | DC | ЭG | DC | | | | | | | VQ | x,T.F.T.F.F. | | 272 fram_msg | 6 | DC | DC | 20 | DC | | | | | | | | | | 273 presentation msg | 14 | DC | DC | 2 | DC | | | | | | | | | | 274 session_msg | 15 | DC | DC | 2 | DC | | | | | | | | | | 275 co_trans_msg | 16 | DC | DC | 2 | 20 | | | | | | | | | | 276 es/is_msg | 4 | DC | DC | 20 | 20 | | | | | | | | | | 277 Uc_msg | 11 | 20 | DC | 2 | 20 | | | | | | | | | | 278 msg_sent | 18 | DC | DC | 20 | DC | | | | | | | | | | 279 private_msg | 0 | DC | DC | 20 | 2 | ū | A.x.T.F.T.F.F | ı | | | | | | | 280kmit_private_msg | 1 | DC | DC | 20 | 20 | | | | | | | DA | DA x,T,F,T,F,F,y | | 281 ftam_msg | 6 | DC | DC | 2 | Σ | | | | | | | | | | 282 presentation msg | 14 | DC | DC | 2 | DC | | | | | | | | | | 283 session_msg | 15 | DC | DC | DC | DC | | | | | | | | | | 284 co_trans_msg | 16 | DC | DC | 2 | C | | | | | | | | | | 285 is/is_msg | 5 | DC | DC | DC | nc | | | | | | | | | | 286 Ilc_msg | 17 | 20 | DC | DC | \mathcal{C} | | | | | | | | | | 287 msg_sent | ∞ | DC | DC | 2 | 2 | | | | | | | | | | 288 private_msg | 0 | DC | DC | DC | CC | Ţ | A.x,T,F,T,F,H | , | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | | | Jan | | | ץ
ב | | ADIC 2. 1EST SEQUENCE FOR THE USIT NOTHER | 110 001 | | 1117 | | | |----------------------|------|--------|-----------|---------------------------|---------------|--------------------------|-----------------------------|---|---|-----------------------------------|------------------------------------|----------------------------|--------------------------| | Transition | S | MEDIUM | Transfer | outbuf _I (1,2) | | sts_
msg _I | private
msg _l | xmit_priv
ate_logica
l_msg _l | xmit clear xmit
logical clear
msg ₁ msg ₁ | xmit
clear
msg ₁ | xmit_clear
map_msg _l | xmit
private
map msg | xmit_pr
ivate
msg_ | | 289 amit private mag | F | DC | DC | 20 | 8 | | | | | | | ΡΑ | I,T.F.T.F.F. | | | 6 | DC | 20 | | 20 | | | | | | | | | | 291 presentation msg | 14 | DC | 2 | 1 | Ø | | | | | | | | | | 292 session_msg | 15 | DC | DC | DC | 200 | | | | | | | | | | 293 co_trans_msg | 16 | DC | 20 | l I | 20 | | | | | | | | | | 294 clnp_msg | 9 | DC | 20 | <u>Э</u> Д | 20 | | | | | | | | | | 295 Ilc_msg | 11 | DC | 20 | | \approx | | | | | | | | | | 295 msg_sent | 18 | DC | DC | DC | 20 | | | | | | | | | | 297 private_msg | 0 | DC | 20 | l I | 20 | | DA,x,T,F,F,T | F,x | | | | | | | 298 xmit_private_msg | 1 | DC |)
DC | 20 | 20 | | | | | | | V O | x,T.F.F.T.F.x | | 299 acse_msg | 01 | DC | 20 | 20 | 20 | | | | | | | | | | 300 presentation msg | 14 | DC | DC | | 20 | | | | | | | | | | 301 session_msg | 15 | DC | DC | | 20 | | | | | | | | | | 302 co_trans_msg | 91 | DC | DC | 20 | 20 | | | | | | | | | | 303 es/1s_msg | 4 | DC |)
DC | | DC | | | | | | | | | | 304 Ilc_msg | 17 | DC | 20 | | 2 | | | | | | | | | | 305 msg_sent | 18 | DC |)C | 1 | 20 | | | | | | | | | | 306 private_msg | 0 | DC |)
) | DC | 20 | | JA,x,T.F.F.T | F, x | | | |
| | | 307 xmit_private_msg | 1 | DC |)Q | | 20 | | | | | | | DA | a,T.F.F.T.F. | | 308 acse_msg | 10 | DC | DC | DC | DC | | | | | | | | | | 309 presentation msg | . 14 | DC | 20 | 20 | 20 | | | | | | | | | | 310 session_msg | 15 | DC | DC | | DC | | | | | | | | | | 311 co_trans_msg | 91 | DC | DC | DC | 200 | | | | | | | | | | 312 is/is_msg | 5 | DC | 20 | DC | 20 | | | | | | | | | | 313 Ilc_msg | 11 | DC | DC | DC | DC | | | | | | | | | | 314 msg_sent | 18 | DC | 20 | 1 1 | 20 | | | | | | | | | | 315 private_msg | 0 | DC | 20 | | 20 | | DA,x,T,F,F,TF,x | F,x | | | | | | | 316 amit private msg | 7 | DC | 20 | 20 | C | | | | | | | DA | x,T.F.F.T.Ex | | 317 acse_msg | 10 | DC | DC | 1 1 | \mathcal{C} | | | | | | | | | | 318 presentation msg | 14 | DC | DC | ı | 20 | | | | | | | | | | 319 session msg | 15 | DC | SC | . 1 | 2 | | | | | | | | | | 320 co_trans_msg | 161 | DC | DC |)C | 20 | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE | | | | Ian | (T. 115) | מניל | O ESTA | 4 | 1E VOI 1 | NOT | LE | | | |----------------------|-----|----------|-----------|---|--------------------------|-----------------------------|-----------------------------------|--|-----|------------------------------------|----------------------------|--------------------------| | Transition | S | DIUM | Transfer | $\begin{array}{c} \text{outbuf}_{I} \\ (1,2) \end{array}$ | sts_
msg _I | private
msg _l | xmit_priv
ate_logica
l_msgi | v xmit clear xmit clear logical clear msg ₁ | | xmit_clear
map_msg ₁ | xmit
private
map msg | xmit_pr
ivate
msgl | | 321 clnp_msg | ٥ |)
(1) | \approx | 2020 | | | | | | | | | | 322 IIc_msg | 17 | DC | 20 | | | | | | | | | | | 323 msg_sent | 18 | 20 | DC | DC DC | | | | | | | | | | 324 private_msg | 0 | DC | DC | DC DC | Ī | A,x,T,F,F,F,T | x | | | | | | | 325 amit_private_msg | 7 | DC | DC | od od | | | | | | | DA | DA x,T.F.F.F.T.x | | 326 smase_msg | 11 | 22 | 22 | ľ | | | | | | | | | | 327 cmise_msg | 12 | DC | DC | DC DC | | | | | | | | | | 328 rose_msg | 13 | DC |)C | od od | | | | | | | | | | 329 presentation msg | 14 | DC | DC | 1 | | | | | | | | | | 330 session_msg | 15 | DC | DC | DC DC | | | | | | | | | | 331 co_trans_msg | 16 | DC | 20 | DC DC | | | | | | | | | | 332 es/is_msg | 4 | 20 | 2 | DC DC | | | | | | | | | | 333 Ilc_msg | 17 | 20 | 2 | 1 | | | | | | | | | | 334 msg_sent | 18 | 22 | 2 | کر
کر | | | | | | | | | | 335 private_msg | 0 | 22 | 8 | 1 | 7 | A,x,T,F,F,F,T | × | | | | | | | 336 xmit_private_msg | 7 | DC | 20 | DC DC | | | | | | | PA | x,T,F,F,F,T,x | | 337 smase_msg | 11 | DC | 20 | oc oc | | | | | | | | | | 338 cmise_msg | 12 | DC | DC | DC DC | | | | | | | | | | 339 rose_msg | 13 | DC | 20 | DC DC | | | | | | | | | | 340 presentation_msg | 14 | DC | DC | DC DC | | | | | | | | | | 341 session_msg | 15 | DC | DC | DC DC | | | | | | | | | | 342 co_trans_msg | 16 | DC | DC | DC DC | | | | | | | | | | 343 es/is_msg | 5 | DC | DC | DC DC | | | | | | | | | | 344 llc_msg | 11 | DC | 20 | oa oa | | | | | | | | | | 345 msg_sent | 18 | DC | DC | DC DC | | | | | | | | | | 346 private_msg | 0 | 20 | 20 | oc oc | 1 | A.x.T.F.F.F.T | ¥ | | | | | | | 347 xmit private msg | () | DC |)
) | DC DC | | | | | | | DA | x,T.F.F.F.T.x | | 348 smase_msg | 11 | DG. | DC | oa oa | | | | | | | | | | 349 cmise_msg | 12 | DC | DC | DC DC | | | | | | | | | | | 13 | DC | 20 | li | | | | | | | | | | 351 presentation msg | 14 | DC | 20 | | | | | | | | | | | 352 session msg | 15 | DC | DC | DC DC | xmit_pr ivate msgi xmit_clear map_msgl private__i map_msgl map_msgl Table 2: TEST SEQUENCE FOR THE OSI PROFILE Xmit priv xmit clear xmit ate_logica logical clear | l_msg1 msg1 private msg_I sts_ msg_I 2020 2020 2020 $\substack{\text{outbuf}_{\mathbf{I}}\\(1,2)}$ MEDIUM, Transfer Š 353 co_trans_msg 354 clnp_msg 355 llc_msg 356 msg_sent Transition 376 x.DA.x.x T,DA,x,x,x K,DA,K,K A,DA,X,X,X Hc_ msg₁ Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) T,DA,x,x,x x,X,X,X clnp_ msg_l x,DA,x,x,x is/is msgī x,DA,x,x,x es/is msg_ cl_trans_ msg_l T,DA,x,F,F,T co trans_ msg_l x,DA,x,T,F,F,x x,DA,x,F,T,F,x A,DA,A,F.F.T,A session_ msg_I A,DA,A,A,A x,DA,x,x,x x,DA,x,x,x presen tation msg₁ х,ДА,х,х,х x,DA,x,x,x x,DA,x,x,x rose_ msg₁ cmise_ msg_I smase_ msg₁ acse msg₁ 21 22 23 24 25 26 xDaara 18 x.DA,x.x.x 0 x.DA.x.x.x ftam_ msg_I r,DA,x,x,x x.DA,x,x,x x,DA,x,x,x lic_ msg₁ Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) x,DA.x.x,x clnp_ msg_I x.X.x.x is/is msg<u>ī</u> x,DA,x,x,x х, Г. А. х, х, х es/is msgī cl_trans_ msg_l co trans msg₁ a,DA,a,T,F,F,a x,DA,x,F,T,F,x x,DA,x,F.F.T,x A,DA,X,T,F.F,X session_ msg_I x,1)A,x,x A.D.A.A.A.A x,x,x,AC,x x,x,x,ACl,x presen tation msg₁ 1,DA,1,1,1 x.DA,x,x,x x,DA,x,x,x x,DA,x,x,x rose_ msg₁ cmise_msg1 A.I.A.A.L. smase_ msg₁ x.f.A.x.x 1,DA,1,1,1 1,DA,1,1,1 r,DA,r,r acse msg₁ ftam_ msg_i 3 38 39 Table 2: TEST SEOTIENCE FOR THE OSI PROFILE (CONTINUED) | | | | | | | | | 100 | | | 111101 | 7) | |---------------|------|------------|-------------|------------|-------------|------------|----------------|-----------|------------|---------|-----------|------------| | ftam | acse | smase | cmise | rose | | session | co trans_ | cl_trans_ | es/is_ | is/is | clnp | llc | | igsm | msgı | | msgi | | msgl | lgsw | IBsui | msgi | msgi | msgī | msg_1 | msgı | | . 65 | | | | | | | | | | | | | | 99 | 89 | | 1.DA,1.1.1 | | | | | | | | | | | | 69 | | | x,DA,x,x,s | | | | | | | | | | | 70 | | | | A,DA,X,X,X | | | | | | | | | | 71 | | | | | x,DA,x,x,x | | | | | | | | | 72 | | | | | | x,X,X,AU,x | | | | | | | | 73 | | | | | | | A,DA,A,F,T,F,x | | | | | | | 74 | | | | | | | | | | х.х.х.х | | | | 2.2 | | | | | | | | | | | | x,X,x,x,X | | 9/ | | | | | | | | | | | | | | 7.1 | | | | | | | | | | | | | | 78 | | x,DA,x,x,x | | | | | | | | | | | | 6/ | | | x,X,X,A(1,x | | | | | | | | | | | 80 | | | | x,DA,x,x,x | | | | | | | | | | 81 | | | | | х.ДА,х,х,х | | | | | | | | | 82 | | | | | | x,DA,x,x | | | | | | | | 83 | | | | | | | a,DA,a,F,F,T,a | | | | | | | * | | | | | | | | | | | A.DA.K.K. | | | 85 | | | | | | | | | | | | x,DA,x,x,x | | 98 | | | | | | | | | | | | | | 87 | | | | | | | | | | | | | | X 8 | | | | | | | | | | | | | | 89 x.DA.x.x.x | | | | | | | | | | | | | | 06 | | | | | х,Г)А.х.х.х | | | | | | | | | 91 | | | | | | x,t,x,x,x | | | | | | | | 92 | | | | | | | a,DA,a,T,F.F,a | | | | | | | 43 | | | | | | | | | 1,DA,1,1,1 | | | | | 94 | | | | | | | | | | | | х.ЮА,х,х,х | | 95 | | | | | | | | | | | | | | 96 | | | | | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | | 100 | | | TO THE TOTAL | Table 2: 1EST SECUENCE FOR THE OST I NOTICE (CONTINUED) | NOT THE | (00) | LAINOE | 171 | |---------------|------------------|------------------|------------------|-------|------------------|------------|----------------|---|------------|-----------|-----------|------------| | ftam | acse | smase | | rose_ | | session | co trans | cl_trans_ | es/is_ | si/si | clnp | llc_ | | msgi | msg ₁ | msg _l | msg _I | | msg ₁ | ınsgı | msgi | msgi | msgi | msgī | ınsgı | msgl | | 67 | | | | | | | | | | | | | | 98 x.DA.x.x.x | | | | | | | | | | | | | | 66 | | | | | x,DA,x,x,x | | | | | | | | | 100 | | | | | | x,DA,x,x,x | | | | | | | | 101 | | | | | | | x,DA.x,F,T.F,x | | | | | | | 102 | | | | | | | | | | A.D.A.X.X | | | | 103 | | | | | | | | | | | | x,DA,x,x | | 104 | | | | | | | | | | | | | | 105 | | | | | | | | | | | | | | 106 | | | | | | | | | | | | | | 107.DA.x.x | | | | | | | | | | | | | | 108 | | | | | х Д.А.к.х х | | | | | | | | | 109 | | | | | | x,DA,x,x,x | | | | | | | | 110 | | | | | | | a,DA,a F.F.T,a | | | | | | | 111 | | | | | | | | | | | x,DA,x,x, | | | 112 | | | | | | | | | | | | A,DA,x.x.a | | 113 | | | | | | | | | | | | | | 114 | | | | | | | | | | | | | | 115 | | | | | | | | | | | | | | 116 | x,DA,x,x,x | | | | | | | | | | | | | 117 | | | | | x,DA,x,x | | | | | | | | | 118 | | | | | | x,DA,x,x,x | | | | | | | | 119 | | | | | | | x,DA,x,T,F,F,x | | | | | | | 120 | | | | | | | | | 1,DA.x.x,x | | | | | 121 | | | | | | | | | | | | x,DA,x,x,x | | 122 | | | | | | | | | | | | | | 123 | | | | | | | | | | | | | | 124 | | | | | | | | | | | | | | 125 | x,DA,x,x,x | | | | | | | | | | | | | 126 | | | | | x,DA,x,x,x | | | | | | | | | 127 | | | | | | x,DA,x,x,x | | | | | | | | 128 | | | | | | | x.DA,x,F,T,F,x | | | | | | x,DA,x,x x,DA,x,x,x K,DA,K,K,R llc msg_l Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) x,x,x,AC,x clnp_ msg₁ x.f.A.a.x is/is msgī A,DA,A,A,A es/is msg_ cl_trans_ msg_l X,DA,x,T,F,F,x A.DA.A.F.F.T.A x,DA,x,F,T,F,x co trans msg₁ session_ msg₁ x,DA,x,x,x x,DA,x,x,x 1,DA,1,1,1 presen tation msg₁ x,DA,x,x,x x,DA,x,x,x x,DA,x,x,x x,DA,x,x,x x,DA,x,x rose_ msg₁ x,DA,x,x,z cmise msg₁ x,DA.x,x,x A,DA,R,K,X 1,DA,1,1,1 smase_ msg₁ x,DA,x,x,x acse msg_l ftam msg₁ 35 155 158 169 169 140 145 146 ಶ≘≘ 132 135 139 142 ₹<u>₹</u> 147 2 149 153 138 141 150 151 152 154 Table 2: TEST SEOTIENCE FOR THE OSI PROFILE (CONTINUED) | | | | ĺ | İ | | | | | | , | | (2) | |---------------|--------------------------|----------------------------|----------------------------|--------------------------|--------------------------------------|-----------------------------|------------------------------|-------------------------------|---------------|---------------|---------------------------|--------------------------| | fram
msg. | acse
msg ₁ | smase_
msg ₁ | cmise_
msg ₁ | rose
msg ₁ | presen
tation
msg ₁ | session
msg _I | co trans
msg _l | cl_trans_
msg _i | es/is
msg_ | is/is
msgī | clnp_
msg _I | llc_
msg ₁ | | 161 | | | | | | | | | | | | x,Y,X,X,X | | 162 | | | | | | | | | | | | | | 163 | | | | | | | | | | | | | | 164 | | | | | | |
| | | | | | | 165 | | r'r'r'YQ'1 | | | | | | | | | | | | 166 | | | c,x,x,AQ,x | | | | | | | | | | | 167 | | | | x,DA,x,x | | - | | | | | | | | 168 | | | | | x,DA,x,x,x | | | | | | | | | 169 | | | | | | 1,DA,1,1,1 | | | | | | | | 170 | | | | | | | a,DA,x,F,F,T,x | | | | | | | 171 | | | | | | | | | | | x,DA,x,x,x | | | 172 | | | | | | | | | | | | x,DA,x,x,x | | 173 | | | | | | | | | | | | | | 174 | | | | | | | | | | | | | | 175 | | | | | | | | | | | | | | 176 | | | | | | | | | | | | | | 1773.DA.x.x. | | | | | | | | | | | | | | 178 | | | | | x,DA,x,x,x | | | | | | | | | 179 | | | | | | 1,DA,1,1,1 | | | | | | | | 180 | | | | | | | x,DA,x,T,F,F,x | | | | | | | 181 | | | | | | | | | x,X,X,X | | | | | 182 | | | | | | | | | | | | x,DA,x,x | | 183 | | | | | | | | | | | | | | 184 | | | | | | | | | | | | | | 185 | | | | | | | | | | | | | | 186 | | | | | | | | | | | | | | 187x.DA.x.x.x | | | | | | | | | | | | | | 188 | | | | | x,X,X,A,X,X | | | | | | | | | 189 | | | | | | 1,DA,1,1,1 | | | | | | | | <u>8</u> | | | İ | | | | a,DA,a,F,T,F,a | | | | | | | 191 | | | 1 | | | | | | | х,х,х,х,х | | | | 192 | | | | 1 | | | | | | | | х,ГУА,х,х,х | | | | | | | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | | Ī | I | | | | | | | , | |--------------------------|------------------|----------------------------|---------------------------|---------------|--------------------------------------|-----------------------------|-------------------------------|-------------------------------|---------------|---------------|---------------------------|--------------------------| | ftam
msg ₁ | acse | smase_
msg _l | cmise
msg _I | rose_
msg_ | presen
tation
msg ₁ | session
msg _I | co trans_
msg ₁ | cl_trans_
msg _l | es/is
msg_ | is/is
msg_ | cinp_
msg ₁ | llc_
msg ₁ | | 193 | | | | | | | | | | | | | | 3. | | | | | | | | | | | | | | 195 | | | | | | | | | | | | | | 8 1 | | | | | | | | | | | | | | 1971.DA.x.x. | | | | | | | | | | | | | | 198 | | | | | x,DA,x,x,x | | | | | | | | | 18 | | | | | | x,DA,x,x,x | | | | | | | | 200 | | | | | | | x,DA,x,F,F,T,x | | | | | | | 201 | | | | | | | | | | | x,DA,x,x,x | | | 202 | | | | | | | | | | | | x,DA,x,x,x | | 203 | | | | | | | | | | | | | | 204 | | | | | | | | | | | | | | 205 | | | | | | | | | | | | | | 206 | | | | | | | | | | | | | | 207 | x,DA,x,x,x | | | | | | | | | | | | | 208 | | | | | х,ДА,х,х,х | | | | | | | | | 209 | | | | | | x,DA,x,x,x | | | | | | | | 210 | i | | | | | | x,DA,x,T,F,F,x | | | | | | | 211 | | | | | | | | | х,ДА,х,х,х | | | | | 212 | | | | | | | | | | | | х,ДА,х,х,х | | 213 | | | | | | | | | | | | | | 214 | | | | | | | | | | | | | | 215 | | | | | | | | | | | | | | 216 | | | | | | | | | | | | | | 217 | х.ДА ,х,х | | | | | | | | | | | | | 218 | | | | | x,DA,x,x,x | | | | | | | | | 219 | | | | | | x,x,x,AQ,x | | | | | | | | 220 | | | | | | | x,DA,X,F,T,F,x | | | | | | | 221 | | | | | | | | | | л,ДА,х,х,я | | | | 222 | | | | | | | | | | | | A,DA,A,A | | 223 | | | | | | | | | | | | | | 224 | | | | | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | | | | | | | | , | | | |--------------------------|--------------------------|----------------------------|---------------------------|---------------------------|--------------------------|------------------------------|------------------------------|-------------------------------|---------------------------|---------------|---------------|-------------------------| | ftam
msg ₁ | acse
msg ₁ | smase_
msg ₁ | cmise
msg ₁ | rose_
msg ₁ | presen
tation
msg. | session_
msg ₁ | co trans
msg _l | cl_trans_
msg ₁ | es/is
msg ₁ | is/is
msg_ | clnp_
msg. | lic
msg _l | | 200 | | | | Т | Т | | | | | | | | | 226 | | | İ | | | | | | | | | | | 227 | x,DA,x,x,x | | | | | | | | | | | | | 228 | | | | | x,DA,x,x,x | | | | | | | | | 229 | | | | | | x,DA,x,x,x | | | | | | | | 230 | | | | | | | x,DA,X,F.F.T,x | | | | | i | | 231 | | | | | | | | | | | x,DA.x,x,x | | | 232 | | | | | | | | | | | | х,ДА,х,х,х | | 233 | | | | | | | | | | | | | | 234 | | | | | | | | | | | | | | 235 | | | | | | | | | | | | | | 236 | | | | | | | | | | | | | | 237 | | r'r'r'YQ'x | | | | | | | | | | | | 238 | | | r.DA.x.x.x | | | | | | | | | | | 239 | | | | x,DA,x,x,x | | | | | | | | | | 240 | | | | | x,DA,x,x,x | | | | | | | | | 241 | | | | | | x,x,x,AQ,x | | | | | | | | 242 | | | | | | | x,DA,x,T,F,F,x | | | | | | | 243 | | | | | | | | | x,DA.x,x,x | | | | | 244 | | | | | | | | | | | | x,x,x,AQ,x | | 245 | | | | | | | | | | | | | | 246 | | | | | | | | | | | | | | 247 | | | | | | | | | | | | | | 248 | | | | | | | | | | | | | | 249 | | x,DA,x,x | | | | | | | | | | | | 250 | | | a,DA.a,a, | | | | | | | | | | | 251 | | | | x,DA,x,x,x | | | | | | | | | | 252 | | | | | x,x,x,x | | | | | | | | | 253 | | | | | | x,DA,x,x,x | | | | | | | | 254 | | | | | | | x,DA,x,F,T,F,x | | | | | | | 255 | | | | | | | | | | х,ДА.х,х,х | | | | 256 | | | | | | | | | | | | t.DA.x.x.x | x,DA,x,x,x x,x,x,x x,DA.x.x Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) 1,DA,1,x,x clnp_ msg₁ х.ЮА.х,х,х is/is msgī x,DA,x,x,x es/is msg₁ cl_trans_ msg₁ x,DA,x,F,F,T,x x.DA.x,T.F.F.x A.DA,A,F,T,F,X co trans msg₁ session_ msg₁ x,DA,x,x,x x,DA,x,x,x x,DA,x,x,x presen tation msg₁ x,DA,x,x,x x.DA,x,x,xx,DA,x,x,x x,DA,x,x,x rose_ msg₁ cmise_msg1 t,DA,x,x,z smase_ msg₁ x,X,x,x,x acse msg₁ 272x.DA.x.x. 281x.DA.x. fram_ msg₁ 258 259 260 262 263 264 265 265 276 282 287 287 2887 2887 266 897 278 283 280 282 197 112 Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | | | | | | | | | | í | |--------------|------------|----------------|---------------------------|------|------------------|-----------------|-------------------|-------------------------------|---------------------------|---------------|------------|--------------------------| | ftam | acse | smase_
msgr | cmise
msg _r | rose | presen
tation | session
msg. | co trans_
msgl | cl_trans_
msg _l | es/is
msg ₁ | is/is
msgī | clnp | llc_
msg _i | | 900 | i | | | T | Т | 5 | | | | | ia | | | 789 | | | | | | | | | | | | | | 290 a.DA.a.x | × | | | | | | | | | | | | | 291 | | | | | x,DA,x,x,x | | | | | | | | | 292 | | | | | | x,DA,x,x,x | | | | | | | | 293 | | | | | | | x,DA,x,F.F.T,x | | | | | | | 292 | | | | | | | | | | | x,DA,x,x,x | | | 295 | | | | | | | | | | | | A,DA,X,X,X | | 296 | | | | | | | | | | | | | | 297 | | | | | | | | | | | | | | 298 | | | | | | | | | | | | | | 299 | x,DA,x,x,x | | **** | | | | | | | | | | | 300 | | | | | x,X,x,x,X | | | | | | | | | 301 | | | | | | x,DA,x,x,x | | | | | | | | 302 | | | | | | | x,DA,x,T,F,F,x | | | | | | | 303 | | | | | | | | | х,ДА,х,х | | | | | 304 | | | | | | | | | | | | х,ДА,х,х,х | | 305 | | | | | | | | | | | | | | 306 | | | | | | | | | | | | | | 307 | | | | | | | | | | | | | | 308 | x,X,X,AQ,x | | | | | | | | | | | | | 309 | | | | | х,ДА,х,х | | | | | | | | | 310 | | | | | | х,ДА,х,х | | | | | | | | 311 | | | | | | | x,DA,x,F,T,F,x | | | | | | | 312 | | | | | | | | | | x,DA,x.x,x | | | | 313 | | | | | | | | | | | | х,ДА,х.х,х | | 314 | | | | | | | | | | | | | | 315 | | | | | | | | | | | | | | 316 | | | | | | | | | | | | | | 317 | A.DA.X.X | | | | | | | | | | | | | 318 | | | | | х, ДА, х, х, х | | | | | | | | | 319 | | | | | | а,DА.х,х,х | | | | | | | | 320 | | | | | | | a,DA,a,F,F,T,a | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | I | | | | | | | | | | | | |------------------|------|------------|------------|------------|------------------|------------|----------------|------|------------|------------|-------------|-----------------| | ftam | acse | smase | cmise | rose | | session | co trans | -sut | es/is_ | is/is | clnp | llc_ | | msg ₁ | msgi | msgl | msgi | | msg ₁ | msgi | msgl | msgi | msgi | msgī | msgi | msgı | | 321 | | | | | | | | | | | x,X,X,A,X,x | | | 322 | | | | | | | | | | | | х,ДА,х,х | | 323 | | | | | | | | | | | | | | 324 | | | | | | | | | | | | | | 325 | | | | | | | | | | | | | | 326 | | x,DA,x,x,x | | | | | | | | | | | | 327 | | | r,DA,x.x,y | | | | | | | | | | | 328 | | | | x,DA,x,x,s | | | | | | | | | | 329 | | | | | х,ДА,х,х,х | | | | | | | | | 330 | | | | | | x,DA,x,x,x | | | | | | | | 331 | | | | | | · | x,DA,x,T,F,F,x | | | | | | | 332 | | | | | | | | | x,DA,x,x,x | | | | | 333 | | | | | | | | | | | | x,DA.x,x,x | | 334 | | | | | | | | | | | | | | 335 | | | | | | | | | | | | | | 336 | | | | | | | | | | | | | | 337 | | x,DA,x,x,x | | | | | | | | | | | | 338 | | | x,DA,x,x,x | | | | | | | | | | | 339 | | | | x,DA,x,x,x | | | | | | | | | | 340 | | | | | x,DA,x,x,x | | | | | | | | | 341 | | | | | | x,DA,x,x,x | | | | | | | | 342 | | | | | | | x,DA,x,F,T,F,x | | | | | | | 343 | | | | | | | | | | x,DA,x,x,x | | | | 344 | | | | | | | | | | | | а,DА.х,х,л | | 345 | | | | | | | | | | | | | | 346 | | | | | | | | | | | | | | 347 | | | | | | | | | | | | | | 348 | | x,DA,x,x,r | | | | | | | | | | | | 349 | | | x,DA.x,x,x | | | | | | | | | | | 350 | | | | x,DA,x,x,x | | | | | | | | | | 351 | | | | | х.В.А.я.х | | | | | | | | | 352 | | | | | | х,ЮА.я.я. | | | | | | | x,DA,x,x,x lic msg₁ Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) x.DA.x.x clnp_ msg₁ is/is msgī es/is msg₁ cl_trans_ msg_l co trans msg₁ 1.DA.1.F.F.T.1 session msg_I presen tation msg₁ rose_ msg₁ cmise_ smase_ msg₁ acse msg₁ fram msg₁ 354 355 356 357 358 658 360 362 363 365 367 367 368 367 374 375 376 377 378 Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | 10 | | 10 1071 | Table 2: 11531 SEQUENCE FOR THE OST INOFILE (CONTINOED) | DE VAN E | | INVER | 10000 | | | |---------|-----------------------|-----------------------|--------------|-----------------|---|---|-------------------|-------------------------------------|-----------------------------|--------------------------|---------------| | MEDIUMO |
Transfer _O | outbufo
(1,2) | sts_
msgo | private
msgo | xmit_priv
ate_logica
l_msgo | v xmit clear xr
a logical cl
msgo m | nit
ear
sgo | xmit clear xmit
map_msgo private | xmit
private
map_msgo | xmit_pr
ivate
msgo | ftam_
msgo | | 1 DC | DC | od od | | | | | | | | | | | | DC | od od | | | | | | | | | | | 3 DC | T,x,SA,x,x | ou Ø | | | | | | | | | | | 4 DC | T,x,SA,x | \overline{DC} | Ø | | | | | | | | | | S DC | T,x,SA,F,F,T | oa oa | | | | | | | | | | | od 9 | T.x,SA.x,x | DC DC | | | | | | | | | | | 7 DC | T,x,SA,x,x | 3 0 3 0 | | | | | | | | | | | Ø 8 | DC | oa oa | | | | | | | | | | | | x,SA,F,F,T,F,F,x | oa oa | | | | | Ø | | | | | | 10 DC | x,x,SA,x,x | DC DC | | | | | | | | | Ø | | 11 DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 12 DC | х,х,ЅА.х,х | oc oc | | | | | | | | | | | 13 DC | x,x,SA,T,F,F,x | oa oa | | | | | | | | | | | 14 DC | х,х,SА,х,х | DC DC | | | | | | | | | | | 15 pc | х,х,ЅА,х,х | oc oc | | · | | | | | | | | | Ø 91 | DC | DC DC | | | | | | | | | | | 17 18 | x,SA.F.F.T.F.F.x | DC DC | | | | | Ø | | | | | | 18 DC | 1,1,5A,1,1 | DC DC | | | | | | | | | 0 | | 19 DC | я, х, S.А. х, х | DC DC | | | | | | | | | | | 20 DC | x,x,SA,x,x | Dr. DC | | | | | | | | | | | 21 DC | x,x,SA,F,T,F,x | DC DC | | | | | | | | | | | 22 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | 24 Ø | DC | DC DC | | | | | | | | | | | 25 DC | x,SA.F.F.T.F.F.x | DC DC | | | | | Ø | | | | | | | х,х,ЅА,х,х | DC DC | | | | | | | | | Ø | | | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 28 DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 29 DC | x,x,SA,F,F,T,x | 1 | | | | | | | | | | | | х,х,ЅА,х,х | il | | | | | | | | | | | | я,я,ЅА,я,я | IX IX | | | | | | | | | | | 32 Ø | ÞC | ίκ. Ικ. | I | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | outbuf | sts | private_ | ate looica | kmit clear | ı | xmit clear | kmit | xmit_pr | ftam | |-----|---------|------------------------|---------|----------------------------------|----------|--------------------|------------|---|------------|----------|---------|------| | M | MEDIUMO | ${ m Transfer}_{ m O}$ | (1,2) | $\mathbf{m}\bar{\mathbf{s}}_{0}$ | | l_msg _O | msgo_ | | map_msgo | map_msgo | msgo_ | msgo | | 133 | DC | x,SA,F,F,T,F,x | DC DC | | | | | Ø | | | | | | 34 | DC | 1,1,SA,1,1 | DC DC | | | | | | | | | | | 35 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 36 | DC | x,x,SA,x,x | DC DC | | | | | | | i | | | | 37 | ъс | x,x,SA,T,F,F,x | DC DC | | | | | | | | | | | 38 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 39 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 40 | Ø | 20 | DC DC | | | | | Ø | | | | | | 41 | DC | x,SA,F.F.F.T.F.s | DC DC | | | | | | | | | | | 42 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 43 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 4 | DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 45 | DC | x,x,SA,F,T,F,x | oc oc | | | | | | | | | | | 46 | DC | х,х,SA,х,х | oa oa | | | | | | | | | | | 147 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 48 | 0 | ЭC | DC DC | | | | | | | | | | | 49 | DC | x,SA,FF,F,T,F,x | DC DC | | | | | Ø | | | | | | 20 | DC | 1,1,SA,1,1 | DC DC | | | | | | | | | | | 51 | DC | x,x,SA,x,x | oc oc | | | | | | | | | | | 52 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 53 | DC | x,x,SA,F,F,T,x | DC DC | | | | | | | | | | | ¥ | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 55 | DC | x,x,SA,x,x | oc oc | | | | | | | | | | | 98 | Ø | DC | DC DC | | | | | | | | | | | 23 | DC | x,SA,F,F,F,T,x | DC DC | | | | | Ø | | | | | | 28 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 89 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 8 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 19 | DC | х,х,SA,х,х | DC DC | | | | | | | | | | | 62 | ΣC | х.х.ЅА.л.х | DC DC | | | | | | | | | | | 63 | IX. | x,x,SA,T.F.F.x | IX, IX. | | | | | | | | | | | 5 | .×. | я,к.ЅА,я.я | IX. IX. | | | | | | | | | | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | | l | | | White Minney | | | | | | I | |--------------|---------|-----------------------|------------|----------|------|---------|--------------|--------------------------|---|--------------------|----------|-------|-------| | | | | Ontpnto | Om | sts | private | ate logica | ate logica logical clear | | xmit clear private | orivate | ivate | ftam_ | | M | MEDIUMO | Transfer _O | 7,1) | | msgo | | l msgo | mšgo – | | map_msg0 | map_msgo | msgō | msgo | | 59 | DC | x,x,SA,x,x | 3 0 | DC | | | | | | | | | | | 99 | Ø | DC | 3 0 | ж | | | | | | | | | | | <i>L</i> 9 | Ж | x,SA,F,F,F,F,T,x | 20 | ж | | | | | 0 | | | | | | 89 | DC | x,x,SA,x,x | 20 | ЭC | | | | | | | | | | | 69 | DC | x,x,SA,x,x | 20 | ж | | | | | | | | | | | 0/ | DC | x,x,SA,x,x | 20 | DC | | | | | | | | | | | 17 | DC | x,x,SA,x,x | 20 | 20 | | | | | | | | | | | 7.5 | DC | x,x,SA,x,x | 20 | ЭG | | | | | | | | | | | 13 | DC | x,x,SA,F,T,F,x | 20 | ЭC | | | | | | | | | | | 74 | DC | x,x,SA,x,x | ΣC | DC | | | | | | | | | | | 22 | DC | x,x,SA,x,x | ы | DC | | | | | | | | | | | 92 | Ø | рс | æ | æ | | | | | | | | | | | $\iota\iota$ | DC | x,SA,F,F,F,T,x | 30 | ЭG | | | | | 0 | | | | | | 81 | DC | x,x,SA,x,x | ж | ж | | | | | | | | | | | 66 | DC | x,x,SA,x,x | 20 | ЭG | | | | | | | | | | | 08 | DC | x,x,SA,x,x | ĸ | DC | | | | | | | | | | | 81 | DC | х,х,ЅА,х,х | 20 | ЭC | | | | | | | | | | | 82 | DC | 1,1,SA,1,1 | м | ΩC | | | | | | | | | | | 83 | DC | x,x,SA,F.F,T,x | 20 | Σ | | | | | | | | | | | 84 | DC | x,x,SA,x,x | 20 | 20 | | | | | | | | | | | 58 | DC | x,x,SA,x,x | м | ЪС | | | | | | | | | | | 98 | Ø | DC | 20 | DC | | | | | | | | | | | 87 | DC | A.SA.F.T.F.F.R | 20 | DC | | | | Ø | | | | | | | 88 | DC | x,SA,F,T,T,F,F,x | ĸ | DC | | | | | | 0 | | | | | 86 | ſĸ. | x,x,SA,x,x | ă | ă | | | | | | | | | Ø | | 06 | DC | 1,1,SA,1,1 | X | ж | | | | | | | | | | | 16 | ίχ. | х,х,ЅА,х,х | × | DC. | | | | | | | | | | | 92 | ίχ' | x,x,SA,T,F,F,x | ă | DC | | | | | | | | | | | 93 | .x. | х, х, т, . А, х, х | Ճ | ВC | | | | | | | | | | | 8 | ١χ. | х,х.ЅА.х,х | ≃ | ĭ | | | | | | | | | | | 5 | Ø | .א | ≊ | ž | | | | | | | | | | | 95 | ĽΧ. | x,SA,ETT,EEx | ž. | ž. | | | | Ø | | | | | | Ø 0 xmit_pr ivate msgo Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) xmit_clear map_msgo private_ map_msgo Ø Ø Ø Xmit_priv xmit_clear xmit_ate_logica logical clear_l_msgo msgo Ø Ø Ø private msgo outbufo sts_ (1,2) msgo 20 20 20 20 20 20 22 DC S S 88 2 8 2 2 2 2 DС 20 ЭC 2 DC 2 2 2 2 2 2 2 DC 2 2 2 2 2 2 2 2 2 2 20 DC ă x,SA,F,T,F,T,F,x x,SA,F,T,F,F,x x,SA,F,T,T,F,F,x x.SA.F.T.F.T.F.x x,SA,F,T,F,T,F,x A,SA,F,T,F,T,F,X Transfer₀ 1,1,SA,TF,F,1 1,1,SA,1,1 x,SA,F,T,T,FF, x,x,SA,F,T,F,x X.X.SA.F.F.T.X x.x.SA.F.T.F.x x,x,SA,x,x 1,1,SA,1,1 1,1,5A,1,1 x,x,SA.x,x x,x,SA,x,x 1,1,SA,1,1 1,1,SA,1,1 x,x,SA,x,x x,x,SA,x,x r,x,SA,r,x 1,1,SA,1,1 x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x A,X,SA,X,X 1,1,SA.1,1 x,x,SA,x,x 2 2 8 **MEDIUM₀** 2 2 2 222 808 Z ĸ 2 2 222 8 2 ä 8 DC DC DC 원원물 8 2 DC X Ø Ø <u>≅</u>5 111 읨 117 118 119 120 123 122 121 125 126 127 103 102 8 88 <u>⊡</u> 106 [≌ 108 8 Table 2: TEST SEOUENCE FOR THE OSI PROFILE (CONTINUED) | | | 7 | | | | | | 1 11/11 | Table 2: 11531 SEQUENCE FOR THE OST INOTHE (CONTINUED) | IIVOED) | | |---------|-----------------------|------------------------------------|--------------|-------------------|-----------------------------------|-------------------------------|-----------------------------------|------------------------|--|----------------------------|---------------| | MEDIUMO | Transfer _O | $\binom{\text{outbuf}_{O}}{(1,2)}$ | sts_
msgo | private_
msgo_ | xmit_priv
ate_logica
l_msgo | xmit clear
logical
msgo | xmit
clear
msg ₀ | xmit clear
map_msgo | cmit
private
nap msgo | xmit_pr
ivate_
msgo_ | ftam_
msgo | | 129 pc | 1,1,SA,1,1 | DC DC | | | | | | | | | | | | | og og | | | | | | | | | | | 131 Ø | 20 | od od | | | | | | | | | | | | x,SA,F,T,F,T,F,x | oa oa | | | | Ø | İ | | | | | | 133 DC | x,SA,F,T,F,T,F,x | od od | | | | | | Ø | | | | | 134 DC | 1,1,SA,1,1 | od od | | | | | | | | | | | | x,x,SA,x,x | 20 20 | | | | | | | | | | | 136 DC | x,x,SA,x,x | oa oa | | | | | | | | | | | Н | x,x,SA,F,F,T,x | | | | | | | | | | | | 138 DC | и,5А,и,и | od od | | | | | | | | | | | | x,x,SA,x,x | og og | | | | | | | | | | | | DC | od od | | | | | | | | | | | 141 DC | x,SA,F,T,F,F,T,x | | | | | 0 | | | | | | | | x,SA,F,T,F,F,T,x | od od | | | | | | Ø | | | | | | 1,1,SA,1,1 | oa oa | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | 145 DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 146 DC | x,x,SA,x,x | OC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | 148 DC | x,x,SA,T,F,F,x | od od | | | | | | | | | | | 149 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | H | DC | DC DC | | | | | | | | | | | 152 DC | x,SA,F,T,F,F,T,x | od od | | | | Ø | | | | | | | 153 DC | x,SA,F,T,F,F,T,x | od od | | | | | | 0 | | | | | 154 DC | r'r'SY'r'r | od od | | | | | | | | | | | 155 DC | x,x,SA,x,x | oa oa | | | | | | | | | | | 156 pc | x,x,SA,x,x | od od | | | | | | | | | | | | л,х,ЅА,х,х | oc oc | | | | | | | | | | | 158 DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | | A,A,SA,F,T,F,X | DC. DC. | | | | | | | | | | | 160 DC | л.х.SА.я.х | DC DC | | | | | | | | | | msg₀ ftam Ø Ø Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) xmit_pr ivate msgo map_msgo xmit clear xmit map_msgo private Ø Ø Ø xmit_priv xmit_clear xmit_ ate_logica logical clear_ l_msgo msgo msgo Ø 0 Ø private msg₀ Ø Ø outbufo sts (1,2) msgo 20 20 20 20 20 20 20 20 20 20 DC DC DC DC DC 20 20 20 20 20 20 DC DC 20 20 DC DC DC DC DC DC 20 DC DC DC DC DC DC DC DC 8 20 2 x,SA,F,T,F,F,T,x x,SA,T,T,F,F,x x,SA,T,T,F,F,x A,SA,T,T,F,F,R A.SA,T,T,F,F,X x,SA,T,T,F,F,x 1,SA,F,T,F,T,1 x,SA,T,T,F,F,x x,x,SA,F,F,T,x x,x,SA,x,x x,x,SA,F,T,F,x x,x,SA,TFF,x Transfer₀ x,x,SA,x,x
x,x,SA,x,x x,x,SA,x,x I,I,SA,I,I x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x I,X,SA,X,X x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x x,x,SA,x,x 20 8 MEDIUMO 8888888 Z Ø 2 2 2 Z 2 2 2 2 Ħ 2 8 ă 2 2 Z 2 2 8 Z 0 8 8 Ø 991 <u> 25</u> 170 921 163 163 167 <u>≋</u> 175 179 182 184 185 186 188 061 061 192 172 174 180 83 187 161 171 177 181 <u>5</u> Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | | | | | | | | | | | | | I | |-----|---------|------------------|--------------|------|-----------------|--------------------|-----------------------|------|------------|-----------------|------------------|------| | | | | outbufo | sts | private_
msg | ≥ ਤ | xmit clear
logical | 1, 1 | xmit clear | kmit
private | xmit_pr
ivate | ftam | | MEL | MEDIUMO | Iransiero | (7,1) | msgo | 00 | l_msg ₀ | | msgo | r | map msgo | msgo | OSem | | 193 | 0 | DC | ञ्च ञ्च | | | | | | | | | | | 18 | DC | x,SA,T,T,F,F,x | | | 0 | | | | | | | | | 195 | DC | x,SA,T,T,T,F,F,x | | | | 0 | | | | | | | | 136 | DC | 1,SA,T,T,T,F,F,1 | od od | | | | | | | Ø | | | | 197 | DC | 1,1,5A,1,1 | | | | | | | | | | Ø | | 861 | DC | I,X,SA,X,X | DG DG | | | | | | | | | | | 199 | DC | x,x,SA,x,x | 30 30 | | | | | | | | | | | 200 | DC | 1,1,SA,F,F,T,x | 30 30 | | | | | | | | | | | 201 | DC | x,x,SA,x,x | 20 20 | | | | | | | | | | | 202 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 203 | Ø | DC | 30 30 | | | | | | | | | | | 204 | DC | x,SA,T,T,F,T,F,x | oa oa | | Ø | | | | | | | | | 205 | DC | x,SA,T,T,F,T,F,x | oa oa | | | Ø | | | | | | | | 206 | DC | x,SA,T,T,F,T,F,x | oa oa | | | | | | | Ø | | | | 207 | DC | I,X,SA,X,X | od od | | | | | | | | | | | 208 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 209 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 210 | DC | x,x,SA,T,F,F,x | oa oa | | | | | | | | | | | 211 | DC | x,x,SA,x,x | oa oa | | | | | | | | | | | 212 | DC | 1,1,SA,1,1 | oa oa | | | | | | | | | | | 213 | Ø | DC | DC DC | | | | | | | | | | | 214 | DC | x,SA,T,T,F,T,F,x | od od | | 0 | | | | | | | | | 215 | DC | x,SA,T,F,T,F,x | 3G 3G | | | 0 | | | | | | | | 216 | DC | x,SA,T,T,F,T,F,x | DC DC | | | | | | | Ø | | | | 217 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 218 | DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 219 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 220 | DC | x,x,SA,F,T,F,x | DC DC | | | | | | | | | | | 221 | DC | x,x,SA,x,x | oc oc | | | | | | | | | | | 222 | DX. | х,х,ЅА,х,х | | | | | | | | | | | | 223 | Ø | DC | | | | | | | | | | | | 224 | Ŋ, | x.SA.T.T.F.T.F.x | 3d 3d | | Ø | able 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) | ā, | So msgo | L | | | | | - | - | | | | | | - | | | | | L | _ | - | | _ | | - | _ | | - | | | | | |---------------------------------|---------------------|------------------|------------------|------------|------------|------------|----------------|------------|------------|-------|------------------|------------------|------------------|------------|------------|------------|------------|-----------------|----------------|------------|------------|-------|------------------|------------------|------------------|-----------------|------------|-----------------|------------|-----------------|----------------|---------| | xmit | | L | | | L | L | | | | - | | | | | | | | | | | | |
 - | | | | | | | | | | | xmit_
private | map_msgo | | Ø | | | | | | | | | | Ø | | | | | | | | | | | | Ø | | | | | | | | | xmit_clear | map_msgo | xmit
clear | msgo_ | xmit clear xmit
logical clea | msgo_ | xmit_priv
ate logica | I_msgo msgo | 0 | | | | | | | | | | Ø | | | | | | | | | | | | 0 | | | | | | | | | | private | msg0 | | | | | | | | | | 0 | | | | | | | | | | | | 0 | | | | | | | | | | | sts | msgo | oùthuío | (1,2) | DC DC | DC DC | od od | DC DC | OQ 0Q | og og | oa oa | ञ्च ञ्च | oa oa | DC DC | og og | od od | od od | od od | 30 30 | ञ्च ञ्च | DC DC | od od | od od | od od | DC DC | oa oa | od od | og og | od od | DC DC | oc oc | oc oc | oc oc | DC DC | ואל ואל | | • | | x,SA,T,T,F,T,F,x | x,SA,T,T,F,T,F,x | x,x,SA,x,x | x,x,SA,x,x | x,x,SA,x,x | x,x,SA,F.F.T,x | x,x,SA,x,x | x,x,SA,x,x | 20 | x,SA,T,T.F.F.T.x | x,SA,T,T,F,F,T,x | x,SA,T,T,F,F,T,x | x,x,SA,x,z | x,x,SA,x,x | x,x,SA,x,x | x,x,SA,x,x | я, я, S.А, я, я | x,x,SA,T,F,F,x | x,x,SA,x,x | х,х,5А,х,х | DC | x,SA,T,T,F,F,T,x | 1,SA,T,T,F,F,T,x | x,SA,T,T,F,F,T,x | я, к. S.А, к. к | x,x,SA,x,x | л, л, S.А, л, л | x,x,SA,x,x | а, и, S.А, и, и | x,x,SA,F,T.F,x | \$4 | | | MEDIUM _O | DC 0 | DC Σ | DC | 2 | DC | Ø | DC | 20 | DC 5 | | | ME | 225 | 226 | 227 | 228 | 229 | 230 | 231 | 232 | 233 | 234 | 235 | 236 | 237 | 238 | 239 | 240 | 241 | 242 | 243 | 244 | 245 | 246 | 247 | 248 | 249 | 250 | 251 | 252 | 253 | 254 | 255 | able 2: TEST SEOUENCE FOR THE OSI PROFILE (CONTINUED) | MEDIUM | Transfer | outbufo
(1,2) | sts_ | private_
msgo_ | ate logica | xmit clear
logical
mso | clear_ | xmit_clear
map_msgo | | ivate | fram_
msg ₀ | |--------|------------------|------------------|------|-------------------|------------|------------------------------|--------|------------------------|-----------|-------|---------------------------| | 0 250 | | DC DC | 00 | | 08 | 90 | 000 | | map_msg() | Ogen | | | ı | x.SA.T.T.F.F.T.x | l | | Ø | | | | | | | | | 259 DC | | DC DC | | | Ø | | | | | | | | | | DC DC | | | | | | | Ø | | | | 261 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | я, я, S.А, я, я | DC DC | | | | | | | | | | | | x,x,SA,x,z | DC DC | | • | | | | | | | | | 264 DC | x,x,SA,x,x | oa oa | | | | | | | | | | | | x,x,SA,x,x | od od | | | | | | | | | | | | x,x,SA,F,F,T,x | DC DC | | | | | | | | | | | 267 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | Ø 697 | DC | oa oa | | | | | | | | | | | | x,SA,TF,T,F,x | oa oa | | 0 | | | | | | | | | 271 DC | x,SA,T,F,T,F,F | oa oa | | | | | | | | 0 | | | | x,x,SA,x,x | DC DC | | | | | | | | | Ø | | 273 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 274 DC | x,x,SA,x,z | DC DC | | | | | | | | | | | | x,x,SA,T,FF,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | 277 DC | X,x,SA,x,x | DC DC | | | | | | | | | | | | DC | DC DC | | | | | | | | | | | 219 pc | x,SA,TF,TFF,x | DC DC | | 0 | | | | | | | | | 280 DC | x,SA,T,F,T,F,F,x | DC DC | | | | | | | | 0 | | | 281 DC | x,x,SA,x,x | og og | | | | | | | | | Ø | | 282 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 283 DC | а, а, S.А, х, я | og og | | | | | | | | | | | 284 DC | x,x,SA,F,T,F,x | DC DC | | | | | | | | | | | | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 286 DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | ĺ | DC | DC DC | | | | | | | | | | | | a.SA,T.F.T.F.F.a | DC DC | | 0 | Table 2: TEST SEOUENCE FOR THE OSI PROFILE (CONTINUED) | MED | | | | | | | 4,000 | i | | xmit | Amil nr | | |-----|---------|------------------|--------------|------|----------|------------|-----------------------|---|------------|----------------------|--------------------|-------| | MED | | | ontputo | sts | private_ | ate logica | kmit ciear
logical | | xmit clear | private | | ftam | | | MEDIUMO | | (1,2) | msgo | | l_msgo | mšgo – | | OScm dem | map_msg _O | ${ m msgo}_{ m O}$ | msg() | | 289 | DC | I.SA,T,F,T,F,F,x | 20 20 | | | | | | | | Ø | | | 290 | DC | x,x,SA,x,x | | | | | | | | | | Ø | | 291 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 292 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 293 | DC | x,x,SA,F,F,T,x | oc oc | | | | | | | | | | | 294 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 295 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 2% | Ø | DC | | | | | | | | | | | | 297 | DC | I,SA,T,F,F,T,F,x | og og | | Ø | | | | | | | | | 298 | DC | x,SA,T,F,F,T,F,x | DC DC | | | | | | | | Ø | | | 299 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 300 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 301 | DC | x,x,SA,x,x | og og | | | | | | | | | | | 302 | DC | x,x,SA,T,F,F,x | od od | | | | | | | | | | | 303 | DC | x,x,SA,x,x | 30 30 | | | | | | | | | | | 304 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 305 | 0 | DC | DC DC | | | | | | | | | | | 306 | DC | x,SA,T,F,F,T,F,x | | | 0 | | | | | | | | | 307 | DC | x,SA,T,F,F,T,F,x | DC DC | | | | | | | | Ø | | | 308 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 309 | DC | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 310 | DC | 1,1,SA,1,1 | DC DC | | | | | | | | | | | 311 | DC | x,x,SA,F,T,F,x | DC DC | | | | | | | | | | | 312 | DC | 1,1,SA,1,1 | DC DC | | | | | | | | | | | 313 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 314 | 0 | DC | DC DC | | | | | | | | | | | 315 | DC | x,SA,T,F,F,T,F,x | DC DC | | Ø | | | | | | | | | 316 | DC | x,SA,T,F,F,T,F,x | DC DC | | | | | | | | Ø | | | 317 | DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 318 | DC. | x,x,SA,x,x | DC DC | | | | | | | | | | | 319 | 20 | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 320 | ΙΚ | x,x,SA,F.F.T,x | DC DC | | | | | | | | | | Table 2: TEST SEOUENCE FOR THE OSI PROFILE (CONTINUED) | | | 13 | DIC 4. | 10101 | 人のだいで | C LUN II | 200 | INOFIL | Table 2: 1 EST SEQUENCE FOR THE OSITROFILE (CONTINUED) | NOED | | |---------|-----------------------|------------------|--------------|------------------------------|-----------------------------------|---|-------------------|------------------------|--|----------------------------|---------------| | MEDIUMO | Transfer _O | outbufo
(1,2) | sts_
msgo | private_
msg _O | xmit_priv
ate_logica
l_msgo | v xmit clear xr
a logical cl
msgo m | nit
ear
sgo | xmit_clear
map_msgo | cmit
orivate
nap_msgo |
xmit_pr
ivate_
msgo_ | ftam_
msgo | | 321 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | r,r,SA,r,r | 30 30 | | | | | | | | | | | 323 Ø | DC | oa oa | | | | | | | | | | | 324 DC | x,SA,TFF.F.T.x | od od | | 0 | | | | | | | | | | x,SA,T,F,F,F,T,x | od od | | | | | | | | 0 | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | oa oa | | | | | | | | | | | 328 DC | x,x,SA,x,x | oa oa | | | | | | | | | | | | r,r,SA,r,r | oa oa | | | | | | | | | | | 330 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 331 pc | x,x,SA,T,F,F,x | DC DC | | | | | | | | | | | 332 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | | DC | oc oc | | | | | | | | | | | | x.SA,T,F,F,F,T,x | oa oa | | 0 | | | | | | | | | 336 DC | x,SA,T,F,F,F,T,x | DC DC | | | | | | | | 0 | | | | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 338 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 339 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | 341 pc | x,x,SA,x,x | DC DC | | | | | | | | | | | 342 DC | x,x,SA,F,T,F,x | DC DC | | | | | | | | | | | | 1,1,SA,1,1 | DC DC | | | | | | | | | | | | x,x,SA,x,x | DC DC | | | | | | | | | | | 345 0 | DC | DC DC | | | | | | | | | | | 346 DC | x,SA,T.F.F.F.T.x | DC DC | | Ø | | | | | | | | | 347 DC | x,SA,T,F,F,F,T,x | DC DC | | | | | | | | 0 | | | 348 DC | x,x,SA,x,x | DC DC | | | | | | | | | | | 349 DC | х,х,SA,х,х | DC DC | | | | | | | | | | | | х,х.SA,х,х | 1 | | | | | | | | | | | 351 pc | х,х,ЅА,х,х | DC DC | | | | | | | | | | | 352 DC | x,x,SA,x,x | DC DC | I | | | | Ta | ble 2: | FEST SE | QUENC | E FOR T | HE OSI | PROFIL | Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED | INCED) | | |---------|-----------------------|---------------------------------|--------------|------------------|-----------------------------------|---|--------|------------------------|---|--------------------------|---------------| | MEDIUMO | Transfer _O | $\binom{\text{outbufo}}{(1,2)}$ | sts_
msgo | private_
msgo | xmit_priv
ate_logica
1 msg. | Xmit_priv xmit_clear xmit
ate_logica logical clear
1 msg_ msg_ msg_ | _ | xmit_clear
map_msgo | xmit_clear
map_msgo_private_
map_msgo | xmit_pr
ivate
msgo | ftam_
msgo | | 353 DC | x,x,SA,F.F.T,x | DC DC | | | | | | | 00 | | | | | x,x,SA,x,x | og og | | | | | | | | | | | 355 pc | I,I,SA,I, | oa oa | | | | | | | | | | | | ΣC | 30 30 | 358 | | | | | | | | | | | | | 359 | | | | | | | | | | | | | 360 | | | | | | | | | | | | | 361 | | | | | | | | | | | | | 362 | | | | | | | | | | | | | 363 | | | | | | | | | | | | | 364 | | | | | | | | | | | | | 365 | | | | | | | | | | | | | 366 | | | | | | | | | | | | | 367 | | | | | | | | | | | | | 368 | | | | | | | | | | | | | 369 | | | | | | | | | | | | | 370 | | | | | | | | | | | | | 371 | | | | | | | | | | | | | 372 | | | | | | | | | | | | | 373 | | | | | | | | | | | | | 374 | | | | | | | | | | | | | 375 | | | | | | | | | | | | | 376 | | | | | | | | | | | | | 377 | | | | | | | | | | | | | 378 | | | | | | | | | | | | | 379 | | | | | | | | | | | | | 380 | | | | | | | | | | | | | 381 | | | | | | | | | | | | | 382 | | | | | | | | | | | | | 183 | | | | | | | | | | | | | 384 | , | | | | |------|----------------|---------------|-------|------|---------|-------------------|-------------------|---------------|---------------|-------|---------------|-------|---------------------------| | acse | smase_
msgo | cmise
msg. | rose_ | _ 1 | session | co trans_
msgo | cl_trans_
msgo | es/is
msgō | is/is
mse_ | clnp_ | lle_
msg.o | inbuf | $\mathbf{S}_{\mathbf{E}}$ | | | | | _ | 0980 | OB | | | | | 8 | | 42 | L | | 2 | | | | | | | | | | | | State | . _ | | 3 | | | | | | | | | | | | | 7 | | 4 | | | | | | | | | | | | | 3 | | 5 | | | | | | | Ø | | | | | | 9 | | 9 | | | | | | | | | | Ø | | | 17 | | 7 | | | | | | | | | | | 0 | | 18 | | 8 | | | | | | | | | | | | | 0 | | 6 | | | | | | | | | | | | | 6 | | 10 | | | | | | | | | | | | | 14 | | 11 | | | | Ø | | | | | | | | | 15 | | 12 | | | | | Ø | | | | | | | | 91 | | 13 | | | | | | Ø | | | | | | | 4 | | 14 | | | | | | | | Ø | | | | | 17 | | 15 | | | | | | | | | | | Ø | | 18 | | 16 | | | | | | | | | | | | | 0 | | 17 | | | | | | | | | | | | | 9 | | 18 | | | | | | | | | | | | | 14 | | 19 | | | | Ø | | | | | | | | | 15 | | 20 | | | | | Ø | | | | | | | | 16 | | 21 | | | | | | 0 | | | | | | | 5 | | 22 | | | | | | | | | 0 | | | | 11 | | 23 | | | | | | | | | | | 0 | | 18 | | 24 | | | | | | | | | | | | | 0 | | 25 | | | | | | | | | | | | | 9 | | 26 | | | | | | | | | | | | | 14 | | 27 | | | | Ø | | | | | | | | | 15 | | 28 | | | | | Ø | | | | | | | | 16 | | 56 | | | | | | Ø | | | | | | | 6 | | 30 | | | | | | | | | | Ø | | | 17 | | 31 | | | | | | | | | | | Ø | | <u>8</u> | | 32 | | | | | | | | | | | | | 0 | $S_{\mathbf{E}}$ 5 4 2 5 16 11 18 91 2 14 15 7 18 12 13 14 5 5 = 0 9 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) ાં ≣Sgo Ø Ø Ø clnp_ msgo Ø is/is msgo 0 es/is msgō Ø Ø cl_trans_ msg_O tation msgo msgo Ø Ø Ø Ø ø Ø Ø 0 Ø Ø Ø Ø rose_ msgo Ø cmise msgo Ø smase_ msgo_ 0 acse msgo Ø Ø Ø 81 15 16 9 0 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lk_ msgo Ø Ø Ø clnp_ msgo Ø is/is msgō Ø es/is msgō Ø cl_trans_ msgo presen session co trans_ tation msgo msgo Ø Ø Ø 0 Ø Ø Ø Ø Ø rose_ msgo 0 Ø cmise_ Ø Ø smase_ msgo_ Ø Ø acse msgo 91 18 14 15 16 18 14 16 2 9 15 <u>«</u> 14 9 o |∞ 0 6 0 ∞ inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lic_ msgo Ø Ø 0 chp_ msg₀ Ø is/is msgo Ø es/is msgō Ø cl_trans_ msgo co trans msgo Ø 0 Ø Ø session tation msgo Ø ø Ø Ø Ø Ø Ø 0 rose_ msgo cmise_ Smase_ msg₀ **Ogsu** Ø 0 acse 124 125 127 128 102 106 108 601 811 107 119 120 122 123 121 SE 18 11 15 **2** 0 1 = 14 7 ∞ inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lic_ msg₀ Ø Ø Ø clnp_ msgo Ø is/is msgo Ø es/is msgō Ø cl_trans_ msgo co trans Ø Ø session msg₀ Ø Ø Ø presen tation msg₀ Ø Ø Ø rose_ msgo Ø Ø cmise msgo Ø Ø smase_ msgo Ø Ø Ø acse Se 135 136 137 150 151 152 156 157 158 159 130 131 138 551 091 142 148 154 147 153 2 2 8 14 15 91 0 7 8 ∞ 9 4 0 6 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lic_ msgo Ø Ø Ø chp_ msgo Ø is/is msgo Ø es/is msgō Ø cl_trans_ msgo tation msgo msgo msgo Ø Ø Ø Ø Ø Ø Ø Ø rose_ msgo Ø cmise_msg₀ Ø smase 0 acse msg₀ <u>691</u> 891 170 175 176 179 <u>≅</u> ≅ 172 174 177 180 182 171 181 14 15 9 4 18 5 2 5 16 ∞ 10 14 15 16 0 8 , 4 0 ∞ inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) ||k_ ||nsgo Ø Ø Ø clnp_ msg₀ Ø is/is msgō Ø es/is msgō Ø cl_trans_ msgo co trans Ø Ø Ø session Insgo Ø Ø Ø presen tation msgo_ Ø Ø Ø rose_ msgo cmise msg₀ smase_ msgo_ acse msgo Ø Ø 200 200 200 201 201 201 201 220 221 222 223 224 217 <u>इ</u>€ 202 SE 15 <u>∞</u> 0 91 8 15 14 15 9 4 0 7 **∞** 12 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lic_ msg₍₎ Ø Ø Ø clnp_ msg_O 0 is/is msgō Ø es/is msgo Ø cl_trans_ msgo co trans msgo Ø Ø 0 session (msgo) Ø Ø Ø presen tation msgo Ø Ø Ø rose_ msgo Ø Ø cmise_ 0 Ø smase_ msgo_ Ø Ø acse msg₀ Ø 230 231 234 236 237 238 240 245 246 249 250 239 248 247 244 SE 15 16 81 16 8 7 0 6 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lk msgo 0 Ø clnp_ msg₀ Ø is/is msgo Ø es/is msgō cl_trans_ msgo tation session co trans msgo msgo Ø Ø Ø Ø Ø Ø rose_ msgo Ø cmise msgo Ø smase_ msgo_ Ø 266 267 acse msgo 260 261 262 263 264 265 4 S 3 Ø Ø Ø 0 Ø 280 281 282 278 279 276 107 268 270 271 272 10 2 2 10 7 14 15 91 18 0 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lic_ msgo Ø Ø Ø clnp_ msg_O Ø is/is msgo Ø es/is msgō 0 cl_trans_ msgo tation msgo msgo msgo Ø Ø Ø Ø Ø Ø Ø Ø Ø ø Ø Ø rose_ msgo msg₀ cmise smase Ogs III acse msg_O Ø Ø Ø 289 290 291 292 293 294 295 296 297 308 309 910 314 91 18 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lic msgo Ø Ø Ø chp_ msgo is/is msgo Ø es/is msgō Ø cl_trans_msgo tation msgo msgo Ø Ø Ø Ø Ø Ø Ø Ø rose_ msgo Ø Ø Ø cmise msg₀ Ø Ø Ø smase_ msgo_ Ø Ø Ø acse msgo 323 323 345 346 330 F F F F F 344 342 331 |2|∞ 0 inbuf Table 2: TEST SEQUENCE FOR THE OSI PROFILE (CONTINUED) lk_ msgo Ø clnp_ msgo Ø is/is msg₀ es/is msgō cl_trans_ msgo co trans tation msgo rose_ msgo cmise msgo smase_ msgo_ acse msgo 32 33 34 37 37 37 37 37 37 372 373 374 376 377 378 380 381 383 383 384 ## LIST OF REFERENCES - [ANNA88] Annamalai, K., "FDDI Physical Layer Implementation Considerations," Proceedings of SPIE Fiber Optic Datacom and Computer Networks, vol. 991, International Society for Optical Engineering, Bellingham, WA., 1988. - [FINL84] Finley, M.R., "Optical Fibers in Local Area Communications," IEEE Communication Magazine, Volume 22, No. 8, Aug. 1984. - [GREE89] Green, D.T. and D.T. Marlow, "SAFENET A LAN for Navy Mission Critical Systems," Proc. 14th Conf. Local Computer Networks, Minneapolis, MN, pp. 340-346, Oct. 1989. - [HDBK92] Military Handbook, "Survivable Adaptable Fiber Optic Embedded Network (SAFENET)," Sep. 1992, Naval Ocean Systems Center, MIL-HDBK-2204. - [IFOC83] International Fiber Optics and Communications 1983-84 Handbook and Buyers Guide, Volume V, published by Information Gatekeepers, Inc. - [ISO8073] ISO 8073, "Information Processing Systems Open Systems Interconnection-Connection Oriented Transport Protocol Specification," 1986. - [JOHN87] Johnson, R.A. and R.C. Stewart, "Implementation of Fiber Optics in U.S. Naval Combatants," Proc. SPIE, vol 840, pp. 80-93, Aug. 20-21 1987. - [KIMB89] Kimball, Robert M., "Optical Performance models for FDDI Links," Proceedings of SPIE Fiber Networking and Telecommunications, vol. 1179, International Society for Optical Engineering, Bellingham, WA., 1989. - [KOCH91] Kochanski, R.J. and J.L. Paige, "SAFENET: The Standard and Its Application," IEEE
LCS, Feb. 1991, Vol. 2, No. 1, pp. 46-51. - [LI1983] Li, T., "Advances in optical fiber communications: an historical perspective," IEEE J. Select. Areas commun., SAC 1, no. 3, pp. 356-372, Apr. 1983. - [LUND91] Lundy, G.M., "Improving Throughput in the FDDI Token Ring Network," Proc. of the Second International Workshop on Protocols for High-Speed Networks, IFIP, North Holland, 1991. - [MILL90] Miller, R.E. and G.M. Lundy, "Testing Protocol Implementations Based on a Formal Specification," Proc. of the Third International Workshop on Protocol Test Systems, IFIP, North Holland, Oct. 1990. - [PAIG90] Paige, J.L. and E.A. Howard "SAFENET II The Navy's FDDI based computer network standard," Proceedings of SPIE Campus-Wide, and Metropolitan Area Networks, vol 1364, International Society for Optical Engineering, Bellingham, WA., 1990. - [ROSS89] Ross, F.E., "An Overview of FDDI: The Fiber Distributed Data Interface," IEEE Journal on Selected Areas in Communications, Sep. 1989. - [STAL88] Stallings, William, Data and Computer Communications, Macmillan Publishing Company, New York, NY, 1988. ## **INITIAL DISTRIBUTION LIST** | Defense Technical Information Center Cameron Station | 2 | |--|----| | Alexandria, VA 22304-6145 | | | Dudley Knox Library | 2 | | Code 52 | | | Naval Postgraduate School | | | Monterey, CA 93943-5002 | | | Chairman, Code CS | 2 | | Computer Science Department | | | Naval Postgraduate School | | | Monterey, CA 93943 | | | Dr. G. M. Lundy | 3 | | Computer Science Department, Code CSLn | | | Naval Postgraduate School | | | Monterey, CA 93943 | | | Prof. L. Stevens | -1 | | Computer Science Department, Code CSSt | | | Naval Postgraduate School | | | Monterey, CA 93943 | | | LT. Wayne High | 2 | | Rte. 1 Box 99A | _ | | Eutawville, SC 29048 | | | CDR. Greg Sawyer | 1 | | SPAWAR SYSCOM, Code 2312 | • | | 5 Crystal Park | | | Washington, DC 20363 | | | ······································ | |